
121

Miscellanea Aqualatensia, 16 (2015), p. 121-156

Del Conflent a la conca d’Òdena. La família
del veguer Sal·la dins el marc de l’expansió del
comtat d’Osona-Manresa al segle x*

Jordi Gibert Rebull
Universitat Autònoma de Barcelona

*  �Grup de recerca consolidat en Ocupació, organització i defensa del territori medieval
(OCORDE, 2014 SGR 1454) reconegut per la Generalitat de Catalunya.

Del Conflent a la Conca d’Òdena.
La familia del vicario Sala en el marco
de la expansión del condado de
Osona-Manresa en el siglo x

Resumen

A partir de la fragmentación política del
Estado carolingio y la aparición de los con-
des hereditarios a fines del siglo ix, se ini-
cia un proceso expansivo que comportará
el sometimiento y la incorporación de los
territorios de la actual Catalunya Central a
la autoridad condal. En este proceso, los
condes se acompañan de poderosos gru-
pos familiares que materializan este fenó-
meno expansivo a partir de la implementa-
ción de estrategias de dominio sobre la
tierra y los grupos campesinos, entre las
cuales sobresalen la detención de castillos,
el control de iglesias y la formación de blo-
ques patrimoniales considerables. Este ar-
tículo se centra en uno de estos grupos, el
de la familia del vicario Sal·la. Procedente

From Conflent to the Conca d’Odena.
Vicar Sala’s family in the context of
the Osona-Manresa country expansion
in the 10th century

Abstract

Since the political fragmentation of the
Carolingian state and the emergence of the
hereditary counts towards the end of the 9th
century, an expansive process takes place
that will involve the submission and incor-
poration of the territories of present Cen-
tral Catalonia to count’s authority. In this
process, the counts are accompanied by
allied family groups who accomplish this
expansive phenomenon by the implemen-
tation of power strategies over land and
peasant groups, among which stand out the
control over castles and churches and the
obtaining of large rural possessions. This
paper focuses on one of this groups, the
family of vicar Sal·la. Coming from a
Pyrenean aristocratic environment, this fa-

MISCELLANEA_16.indd 121 29/07/15 15:33

Jordi Gibert Rebull

122

1.  INTRODUCCIÓ: EL VEGUER SAL·LA COM A EXCUSA

El present treball parteix d’algunes inquietuds derivades de l’elabora-
ció d’una recerca d’àmbit més genèric, inscrita endemés en un marc analític
en què pesaven molt més altres registres a banda del documental, fonamen-
talment l’arqueològic.1 En creuar ambdues perspectives amb els seus recur-
sos propis, aviat ens adonàrem de l’existència d’algunes problemàtiques
rellevants que mereixien aproximacions específiques en què hauria de pre-
valer l’ús aprofundit de les fonts documentals. Una d’elles era el compor
tament d’alguns grups aristocràtics dins el marc de l’expansió comtal con-
duïda durant el segle x sobre bona part de la Catalunya Central.

Es pretén abordar, doncs, aquesta problemàtica, tot i que, donada
l’amplitud de la qüestió, hem cregut convenient focalitzar la recerca en un
sol grup familiar l’anàlisi del qual pugui ser susceptible de generar models
extrapolables que facilitin el reconeixement de maneres de procedir com-
partides amb altres nissagues i en altres escenaris. Volem deixar ben clar des
del principi, així mateix, que no ha estat la nostra intenció elaborar un qua-
dre genealògic ni un recull d’anècdotes relatives al llinatge, sinó intentar
esbrinar quins són els instruments emprats i les estratègies seguides per
aquests grups dins un marc polític i socioeconòmic molt concret. És per
això que considerem la recerca sobre el veguer Sal·la una «excusa» o un
simple punt de partida per atansar-nos a altres qüestions que s’hi amaguen
al darrere i que revesteixen una major importància.

Aquest treball pot presentar, val la pena reconèixer-ho d’entrada, cer-

1. � J. Gibert: L’alta edat mitjana a la Catalunya Central (segles vi-xi). Estudi històric i ar-
queològic de la conca mitjana del riu Llobregat, tesi doctoral, Bellaterra, Universitat
Autònoma de Barcelona, 2011.

de un entorno aristocrático pirenaico, este
grupo familiar logra-rá implantarse con
éxito durante el siglo x en tierras de la
Marca, donde, más allá del control de cas-
tillos y predios, llegará a fundar un monas-
terio particular: Sant Benet de Bages.

Palabras clave: vicarios, Sal·la, casti-
llos, torres, Sant Benet de Bages, Marca

mily group’s members succeed to establish
on March lands, where, beyond control of
castles and estates, they founded their own
monastery: Sant Benet de Bages.

Keywords: Vicars, Sal·la, castles, towers,
Sant Benet de Bages, March

MISCELLANEA_16.indd 122 29/07/15 15:33

Del Conflent a la conca d’Òdena

123

tes carències. La més evident potser és una immersió bibliogràfica relativa-
ment pobra pel que fa a la qüestió de la formació de les nissagues nobilià
ries dels comtats als segles x-xi.2 Hem intentat suplir aquesta mancança
anant directament a les fonts originals que, com es podrà comprovar, hem
emprat a bastament. Ens hi ha ajudat moltíssim tant la quantitat ingent de
documents conservats com l’edició, més antiga o més recent, de la seva
gran majoria —penso, evidentment, però no sols, en els reculls de la col·
lecció «Catalunya carolíngia»—. En això som un país afortunat.

En segon lloc, i malgrat el que s’ha dit, és possible que alguns cops no
haguem sabut evitar caure en un embull, potser de vegades dens, en l’exer-
cici de reconstruir llaços familiars i altres vincles. Quan ho hem fet, ha estat
per necessitat i perquè la informació extreta es considerava necessària o
aclaridora. De fet, cal reconèixer que tampoc no és una tasca fàcil tenint en
compte les característiques de la major part dels textos de l’època, bàsica-
ment formularis estereotipats amb una informació útil sovint relativa pel
que fa al nostre interès concret.

L’estudi s’organitza en diversos apartats que ressegueixen, seguint un
flexible itinerari geogràfic —però no forçosament cronològic—, l’origen de
la nissaga al Pirineu, al Conflent, la formació del patrimoni familiar a les
Guilleries i, finalment, la implantació en terres de marca. Seguidament, i
com a complement dels anteriors, s’analitzen breument alguns aspectes
relatius a la ubicació social i al grau de riquesa assolit per alguns membres
del llinatge, així com l’esdeveniment principal que suposa la fundació del
monestir de Sant Benet de Bages.3 Finalment, tanca el treball un darrer

2. � Pel que fa als llinatges situats al capdavant de l’expansió del comtat d’Osona-Manresa
durant el segle x, podem citar, per exemple, el treball d’Albert Benet sobre els Gurb-
Queralt (A. Benet: La família Gurb-Queralt (956-1276): senyors de Sallent, Oló, Avinyó,
Gurb, Manlleu, Voltregà, Queralt i Santa Coloma de Queralt, Sallent, Institut d’Arqueo-
logia, Història i Ciències Naturals, 1993) o la tesi de Francesc Rodríguez Bernal sobre els
vescomtes de Cardona (F. Rodríguez: Los Cardona: familia, poder y territorio en Cata-
lunya (siglos x-xiii), tesi doctoral inèdita, Bellaterra, Universitat Autònoma de Barcelona,
2004). Malgrat no ser fàcil de consultar, avui resulta indispensable sobre aquesta qüestió
la tesi, malauradament inèdita, d’Henri Dolset, que només hem pogut emprar superficial-
ment (H. Dolset: Frontière et pouvoir en Catalogne médiévale. L’aristocratie dans
l’ouest du comté de Barcelone (début du xe milieu du xiie siècle), tesi de doctorat, Tolosa
de Llenguadoc, Université de Toulouse II – Le Mirail, 2004).

3. � Aquest episodi mereix per ell mateix un acostament monogràfic que aquí no podíem de-
senvolupar. A banda d’alguns treballs que citarem en el seu moment, avancem que exis-
teix, de fet, una tesi doctoral recent sobre els primers temps del monestir (J. Salvadó:
El monestir benedictí de Sant Benet de Bages. Fons documental: identificació, edició i
estudi. Segles x-xi, Lleida, Universitat de Lleida, 2012).

MISCELLANEA_16.indd 123 29/07/15 15:33

Jordi Gibert Rebull

124

apartat en què analitzem dos dels sistemes de control i domini més emprats
tant per les aristocràcies laiques, en què s’integra la família de Sal·la, com
per les institucions eclesiàstiques dins el marc de l’expansió: els castells
termenats i els alous amb torre.

Els límits cronològics del treball són clars en prendre bona part del
segle x com a referència bàsica, malgrat algunes comptades al·lusions al
segle següent. L’estudi del llinatge més enllà d’aquest moment, quan ja es
troba en franca decadència i camí de la seva extinció com a grup de poder
reconegut, mereixerà de ben segur l’atenció d’ulteriors treballs, especial-
ment a la llum de la nova documentació procedent de Sant Benet de Bages
editada en la tesi de Joan Salvadó. De fet, ha estat l’associació entre llinatge
i monestir la que ha permès la conservació d’un nombre important de textos
relatius a l’acció dels membres de la família de Sal·la al llarg del segle x, fet
que n’ha facilitat l’estudi, a diferència del que succeeix amb la major part
dels llinatges vicarials de l’època, opacs a la documentació, llevat d’algu-
nes poques excepcions, fins pràcticament al segle següent.

2. � ELS ORÍGENS CONFLENTINS DEL LLINATGE:
QÜESTIÓ DE NOMS I D’ALGUNS (POCS) DOCUMENTS

Com a bon exemple del que podríem considerar unes aristocràcies en
expansió, la família de Sal·la de Sant Benet presenta uns orígens certament
allunyats del seu àmbit geogràfic final d’implantació. No descobrirem res
de nou si els anem a cercar al Pirineu, entroncant directament amb el llinat-
ge vescomtal del Conflent, territori vinculat a la casa comtal cerdana. Així
ho admeten els autors que fins aquí han tractat l’entorn del personatge4 i així
també ho palesen alguns textos de l’època. Aquests textos constitueixen,
però, una prova ben esquifida si el que hom pretén trobar és un testimoni
directe d’aquest lligam entre Sal·la o els seus descendents i el tronc vescom-
tal originari.

De fet, disposem pràcticament d’un únic text que els vincula, en què
un tal Sal·la, l’any 964, ven per cent sous al seu germà Isarn, vescomte,
l’alou que posseïa a la vila d’Aiguatèbia, al Conflent, que li havia pervingut

4. � Vegeu, per exemple, les pàgines que hi dedica A. Benet al volum xi de la col·lecció «Ca-
talunya Romànica» (p. 47-48) o l’estudi recent efectuat per H. Dolset en la seva tesi
doctoral (H. Dolset: Frontière et pouvoir..., op. cit., p. 1130-1133). També hi coincideix,
en general, M. Rovira: «Noves dades sobre els primers vescomtes d’Osona-Cardona»,
Ausa, 9 (1981), p. 253-256.

MISCELLANEA_16.indd 124 29/07/15 15:33

Del Conflent a la conca d’Òdena

125

de la mà del pare d’ambdós.5 Aparentment, aquest indici solitari no aporta
cap seguretat sòlida pel que fa a la identificació d’aquest Sal·la amb el fun-
dador de Sant Benet. És aquí, però, on la coincidència en l’onomàstica fa-
miliar d’ambdós grups familiars, el de Sal·la i el dels vescomtes de Con-
flent, esdevé decisiva i pràcticament concloent pel que fa al lligam que
versemblantment els uneix. Diversos autors han fet notar que la tria dels
noms per als fills i les filles de les famílies aristocràtiques —i encara d’al-
tres de menor rang social— no és ni de lluny atzarosa, sinó que correspon a
la intenció de vincular el nounat a un grup de parentesc decidit a mantenir i
reproduir el seu estatus a cada generació.6 És aquesta voluntat la que duu
aquests llinatges aristocràtics a dotar-se d’un sistema antroponímic caracte-
ritzat per la repetició i la consegüent restricció del conjunt de noms habi-
tuals a emprar.

Per tal de valorar aquest fenomen dins el marc del cas que ens interessa,
ens servirem especialment de l’evolució de l’esmentat alou d’Aiguatèbia,
que sembla formar part del patrimoni associat als vescomtes de Conflent
durant, si més no, bona part del segle x. Sabem, per començar, que aquest
alou havia estat donat l’any 959 al vescomte Isarn pels comtes Sunifred i
Oliba, fills de Miró el Jove i que ostentaven llavors el càrrec sobre el bloc
format pels territoris de Cerdanya, Conflent, Vallespir i Besalú. Els donadors
precisen en el document que el domini sobre l’alou els havia arribat per la
traïció efectuada per part d’un vescomte Unifred, d’on s’hauria derivat el
traspàs de diversos béns a mans dels comtes germans, adquisició sancionada
posteriorment per un precepte reial.7 No podem saber amb precisió si aques-
tes possessions foren obtingudes sota la forma d’una confiscació sobre here-
tats particulars d’Unifred fruit d’aquell acte de deslleialtat —del qual desco-
neixem la natura i l’abast— o bé retirades en tant que part del fisc que podien
retenir els vescomtes en funció del càrrec i reintegrades llavors al patrimoni
comtal. En tot cas, i atès el context de privatització de béns i drets d’origen
públic per part dels magnats de l’època, aquesta qüestió pot no presentar
gaire rellevància, si bé el fet que, com veiem, l’alou d’Aiguatèbia passi de
nou a mans d’un vescomte per donació directa dels comtes sembla vincu-
lar-lo d’alguna manera al patrimoni propi de la família vescomtal, com ho

5. � P. Ponsich: Catalunya carolíngia, vol. vi. Els comtats de Rosselló, Conflent, Vallespir i
Fenollet, Barcelona, Institut d’Estudis Catalans, 2006, doc. 434.

6. � H. Dolset: Frontière et pouvoir..., op. cit., p. 412-422.
7. � «Sicut retinebat Huniefredus vicescomtes ante dies obitus sui; unde ad nobis pervenit per

ipsa bauzia que nobis fecit in fisco et postea per preceptum regis» (P. Ponsich: Catalunya
carolíngia, op. cit., doc. 402).

MISCELLANEA_16.indd 125 29/07/15 15:33

Jordi Gibert Rebull

126

suggereix el fet que, com hem vist més amunt, hi hagi germans del vescom-
te —Sal·la mateix— que possiblement en detenen una part.

Aquest vescomte Unifred traïdor i desposseït ha de ser, amb tota ver-
semblança, el mateix personatge que acompanya l’any 913 els comtes Miró
i Sunyer, el vescomte Ermemir d’Osona i tota una munió de jutges, sacer-
dots i «boni homines» en els reconeixements judicials que asseguraven el
domini de l’abadessa Emma i el monestir de Sant Joan sobre tota la vall
circumdant.8 Ha de ser, així mateix, el vescomte Unifred que apareix l’any
925 en el testament de Miró el Jove com a fidel del comte testador,9 proxi-
mitat que no evitaria posteriors conflictes amb els seus fills i successors.
Lamentablement, no podem saber si aquest vescomte Unifred, anomenat
Falquet en altres llocs,10 i el posterior vescomte Isarn mantenien algun lli-
gam familiar. Aporta una certa confusió el fet que, aparentment, existeixin
dos vescomtes amb el mateix nom, Unifred, que precedeixen Isarn en el
càrrec. Així, si bé podem pensar que l’Unifred traïdor era fill d’un Guifré,11
en un reconeixement judicial de l’any 984 que afecta de nou la vil·la d’Ai-
guatèbia es deixa molt clar que el vescomte Isarn, pare de Bernat, que ja el
succeïa llavors en el càrrec, i de Sal·la, bisbe d’Urgell, havia estat precedit
en la possessió de l’alou per un vescomte Unifred, fill d’un Guadamir, per-
sonatge per al qual no es precisa, si és que l’ostentava, cap càrrec.12

Sense que aquí tinguem capacitat per a resoldre aquesta qüestió,13 ni
sigui tampoc l’objectiu d’aquest estudi, ens interessa, però, constatar l’exis-

 8. � R. Ordeig: Catalunya carolíngia, vol. iv, Els comtats d’Osona i Manresa, Barcelona,
Institut d’Estudis Catalans, 1999, doc. 119 i 120.

 9. � «Unifredo vicecomite fideli meo» (P. de Bofarull: Los condes de Barcelona vindicados,
vol. i, Barcelona, Fundación Conde de Barcelona, 1836, p. 89).

10. � El trobem anomenat així en la donació que Oliba Cabreta, la seva esposa Ermengarda i
el seu germà Miró fan al monestir de Ripoll de diversos alous que justament tenen «per
praeceptum domini regis de condam Wifredo vicecomite quem vocaverunt Falcheto per
ipsam baziam» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 1195, a. 975). La confu-
sió Guifré-Unifred hauria de ser, creiem, fruit d’una còpia equívoca.

11. � Així ho permet constatar una donació de l’any 957 en la qual el comte Sunifred declara que
té part de l’alou d’Èvol «per beneficium quod ego habui per donum regis de Umfredo filio
Guifredi, qui mihi bozavit» (R. d’Abadal: Catalunya carolíngia, vol. ii, Els diplomes ca-
rolingis a Catalunya, Barcelona, Institut d’Estudis Catalans, 1926-1952, p. 391).

12. � «Et vidimus ipsas terras tenentes et dominantes ad Unifredo vecescomitem per vocem
ienitori suo Guadamiro et postea ad Isarno vicescomite, ienitori predicto Bernardo vi-
cescomite» (P. Ponsich: Catalunya carolíngia, op. cit., doc. 561).

13. � A. Pladevall (dir.): Catalunya romànica, vol. vii, La Cerdanya. El Conflent, Barcelona,
Enciclopèdia Catalana, 1995, p. 261 i 265; M. Rovira: «Noves dades...», op. cit., p. 253-
256.

MISCELLANEA_16.indd 126 29/07/15 15:33

Del Conflent a la conca d’Òdena

127

tència d’una sèrie de noms atribuïts a personatges vinculats al càrrec ves-
comtal del Conflent i a la seva família: Unifred, Isarn, Sal·la o encara Gua-
damir. Si aquí avancem que, entre els fills mascles segurs de Sal·la de Sant
Benet, presumpte germà del vescomte Isarn, s’hi troben un Unifred, un
Isarn i un Guadamir —noms que es repetiran, com el del mateix Sal·la, en
generacions posteriors—, pensem que no és gens agosarat pronunciar-se
en favor del seu origen pirinenc i conflentí. Per la seva banda, també els
noms duts pels membres femenins presenten algunes coincidències, com és
el cas d’Eigo, una de les filles de Sal·la i homònima d’una filla del vescom-
te Isarn, esposa del conegut magnat Ènnec Bonfill.14

3.  EL NUCLI PATRIMONIAL INICIAL: LES GUILLERIES

Provada suficientment la procedència conflentina de Sal·la, sobta l’ab-
solut deslligament que s’observa entre aquest personatge i el seu territori
originari, si més no quant a la detenció de propietats. De fet, aquella venda
al germà Isarn de l’alou —o de part de l’alou— d’Aiguatèbia, feta endemés
cap al final de la seva vida, representa, com hem dit, l’única operació eco-
nòmica, si més no documentada, directament conduïda per Sal·la en aquella
zona, on no sembla tenir cap interès a crear un nucli de possessions estable.
En canvi, tot indica que des de ben jove l’àmbit privilegiat d’atenció a l’ho-
ra d’establir un conjunt patrimonial terrer fou el sector oriental de les Gui-
lleries.15 Així, un ràpid cop d’ull a la documentació permet constatar com, a
partir de l’any 920 i durant pràcticament tota la seva vida des de llavors,
Sal·la invertí una quantitat considerable de recursos a adquirir possessions
en aquella zona, centrades fonamentalment als entorns de la riera d’Osor i
de Vallors, a la capçalera de la riera de Santa Coloma, dins el terme de Sant
Hilari Sacalm.

Tan sols utilitzant aquells textos clarament inequívocs16 registrem

14. � Relacions clarament anotades, per exemple, en la venda de part d’un alou prop de Barce-
lona: «Ego Aiga femina, filiam condam Isarni vicescomiti [...], quod vir meus condam
Bonefilio prolis condam Sinderedi tibi vendidit per scripturam vindicionis» (J. Baucells,
A. Fàbrega, M. Riu, J. Hernando i C. Batlle: Diplomatari de l’Arxiu Capitular de la
Catedral de Barcelona. Segle xi, Barcelona, Fundació Noguera, 2006, 5 v., doc. 474, a.
996-1031). També ho havia observat Júlia Miquel: J. Miquel, «Els Cervelló, barons de
Querol-Montagut a l’edat mitjana», Miscel·lània Penedesenca, 26 (2001), p. 167).

15. � A. Pladevall: «El poblament i la propietat de la terra als antics termes de Sant Hilari
Sacalm i de la vall d’Osor (s. x)», Quaderns de la Selva, 6 (1993), p. 49-78.

16. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 214 (920), 222 (921), 239 (922), 240

MISCELLANEA_16.indd 127 29/07/15 15:33

Jordi Gibert Rebull

128

gairebé una vintena de transaccions documentades, corresponents tothora a
compres efectuades per Sal·la a diversos propietaris, esmerçant-hi gairebé
mig miler de sous. Aquestes operacions es van espaiant amb el temps, a
mesura, cal pensar-ho així, que l’atenció de Sal·la bascula vers els seus in-
teressos creats en l’àrea expansiva de la frontera de ponent. Evidentment, la
documentació conservada no registra de manera exhaustiva totes les seves
possessions, per tal com en alguns casos els dominis adquirits afronten en
algun dels seus costats amb finques ja integrades en el seu patrimoni. D’al-
tra banda, les fórmules certament vagues i estereotipades dels textos impe-
deixen obtenir el detall dels béns obtinguts, si bé el sempitern conjunt for-
mat per cases, terres, vinyes, arbres i horts ens informa que es tracta de lots
que integren tant àrees d’habitatge com de producció i que, per força, són
establiments fixos de pagesos encarregats de treballar i retre compte
d’aquest treball al nou propietari. A banda d’algun esment puntual de torcu-
laria, volem destacar l’adquisició de molins o porcions de molí situats en
les esmentades rieres —en una de les operacions se’n procura tres de cop,
associats a una explotació—, fet que denota un interès evident que segura-
ment depassa l’objectiu estricte de dotar les pròpies explotacions amb
aquestes instal·lacions i mostra una voluntat d’acaparament de certs mitjans
necessaris de transformació de la producció que el situarien en una posició
de privilegi respecte d’altres propietaris menors i, naturalment, dels even
tuals tinents.

És en aquest context documental que obtenim les primeres —i pràcti-
cament úniques— notícies sobre Filmera, la primera esposa de Sal·la, quan
apareixen conjuntament l’any 929 comprant una terra al terme de Sant Hi-
lari. Probablement es tracta d’una integrant de la classe propietària radicada
en aquella zona; així ens ho fa creure el regest tardà d’un document de l’any
930 segons el qual ambdós esposos haurien comprat als pares d’ella una
propietat que aquests darrers retenien per herència entre les rieres d’Osor i
de Querós. Cal pensar, així, que l’extens conjunt d’alous i propietats que la
família de Sal·la acabarà concentrant en aquest sector s’hauria format a
partir de la conjunció d’adquisicions practicades tant per la via de la com-
pra, amb prou exemples documentats, com a través de la integració d’al-
guns alous pertanyents a la família de Filmera. En qualsevol cas, aquest
patrimoni serà mantingut i augmentat encara per un dels fills de la parella,
Isarn, per al qual es poden aportar més d’una desena d’operacions —també
sempre de compra— esglaonades durant tot el tercer quart del segle x que

(922), 261 (923), 308 (927), 313 (927), 339 (928), 342 (929), 368 (930), 371 (930), 377
(931), 393 (933), 423 (937), 467 (939), 470 (940), 570 (945), 671 (951) i 808 (958).

MISCELLANEA_16.indd 128 29/07/15 15:33

Del Conflent a la conca d’Òdena

129

continuen i complementen la tasca del pare en l’obtenció de propietats di-
verses a l’àrea d’Osor i Sant Hilari Sacalm.17

Aquesta voluntat insistent de reforçar un patrimoni ben delimitat geo-
gràficament durant dues generacions justifica demanar-se si, més enllà de
l’adquisició de terres, existia un vincle en la dimensió política que abonava
aquesta activitat persistent. En la mateixa línia, cal recordar que tant el pare
com el fill apareixen en alguns documents amb el càrrec de veguer.18 Així,
una terra pertanyent a un «Sallano vicario» apareix com a afrontació d’una
terra contigua venuda l’any 945 a Puigdauret, al terme de Cabrera i avui prop
de Santa Maria de Corcó, mentre que l’any 951 trobem un alou de «Sallane
vicario» al terme de Castellterçol i l’any següent una vinya de «domno Salla
vicario» a Valldoriola, al Sevedà.19 Per la seva banda, no trobem Isarn inti-
tulat d’aquesta manera fins a l’any 958 en una compra de béns a Osor; és a
partir d’aquest mateix any que Sal·la mateix comença a aparèixer, associat
explícitament al càrrec, en actuacions vinculades al nucli patrimonial de les
Guilleries.20

Com és sabut, els veguers ho són en tant que s’associen a un territori
vinculat a un castell, on, en principi, desenvolupen una sèrie de competèn-
cies tradicionalment derivades de l’exercici del poder públic.21 Aquest lli-
gam entre càrrec i circumscripció no és habitual que quedi clarament espe-
cificat als documents abans de finals del segle x, ja que anteriorment es
limiten a esmentar el càrrec ras i curt al costat del nom del personatge en
qüestió, prescindint de tota referència geogràfica. És evident que aquest fet
dificulta enormement el reconeixement dels entorns directes d’actuació de
molts d’aquests veguers, de tal manera que sovint es recorre a la vinculació
entre l’existència de blocs patrimonials d’entitat i l’àmbit de desenvolupa-
ment del càrrec.22 D’aquesta manera, habitualment s’ha proposat que Sal·la
i, per extensió, Isarn devien haver exercit la funció vicarial sobre una cir-

17. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 677 (951), 800 (958), 804 (958), 814
(959), 828 (959), 834 (959), 891 (961), 926 (963), 1041 (968), 1066 (970) i 1246 (978).
Una representació gràfica d’aquestes possessions familiars es pot trobar a J. Bolòs i V.
Hurtado: Atles del comtat d’Osona (798-993), Barcelona, Rafael Dalmau Editor, 2001,
p. 74-75.

18. � A. Pladevall: «El poblament i la propietat...», op. cit., p. 56.
19. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 555, 683 i 698.
20. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 804 (a. 958, «Issarno vicario» a Osor),

808 (a. 958, «Salane vicario» a Vallors) i 973 (a. 965, «Sanla vicario» a Osor).
21. � P. Bonnassie: Catalunya mil anys enrere: creixement econòmic i adveniment del feuda-

lisme a Catalunya, de mitjan segle x al final del segle xi, vol. i, Barcelona, Edicions 62,
1979, p. 151-154.

22. � J. Bolòs i V. Hurtado: Atles del comtat d’Osona..., op. cit., p. 78-79.

MISCELLANEA_16.indd 129 29/07/15 15:33

Jordi Gibert Rebull

130

cumscripció que abastava l’escenari on es bastí el nucli inicial del patrimo-
ni familiar, és a dir, la vall d’Osor i el terme de Sant Hilari Sacalm, inclòs el
lloc de Vallors, un territori on el castell de Solterra presenta una aparent
centralitat que podria justificar l’adscripció d’una vicaria.23 Aquesta hipòte-
si versemblant sembla que es confirma en el testament d’Isarn i en la poste-
rior donació que els seus marmessors executen en favor del monestir de
Sant Benet de Bages, quan precisament apareix documentat per primera
vegada el castell de Solterra, que inclou en el seu terme, tal com s’explicita,
tots els alous que pare i fill havien anat reunint al llarg de les seves vides en
aquella zona.24

De totes maneres, no es pot oblidar que la detenció del càrrec de ve-
guer sobre una circumscripció concreta no exclou la seva atribució sobre
d’altres jurisdiccions. És evident, al nostre entendre, que Sal·la, com alguns
dels seus fills —Isarn de ben segur, però potser també Unifred, com veu-
rem—, va exercir aquesta dignitat tant a l’àrea de les Guilleries com en al-
tres indrets situats ja cap a la frontera, on els castells amb terme proliferen
a partir de la seva incorporació a l’àmbit comtal.

D’altra banda, no deixa de cridar l’atenció l’aparició tardana del cas-
tell de Solterra a les fonts, més quan el nombre de transaccions registrades
més amunt és certament abundant, i genera uns textos que mai —fins a
l’any 984— no al·ludeixen al castell o al seu terme, sinó que tothora situen
els diversos béns en l’àmbit de la vall d’Osor o en el terme de Sant Hilari.25
Aquest fet contrasta d’una manera evident amb el que ens trobarem en la
regió de la marca, on una munió de castells termenats es registren documen-
talment vers mitjan segle, si no abans, i on constitueixen la referència em-
prada majoritàriament pels escrivans per tal de situar tota mena de béns i
propietats. En aquest context, potser cal considerar la creació del castrum
de Solterra —entès en la seva globalitat de castell i terme— com una inici-
ativa duta a terme potser en temps d’Isarn, seguint un model que traslladaria
vers l’interior —tardanament i amb un èxit relatiu— l’experiència de domi-
ni practicada en l’àrea fronterera, tot intentant substituir les demarcacions
prèvies. En tot cas, l’exemple de Solterra aporta una cronologia que es pot
considerar fins i tot primerenca en relació amb els castells veïns del pla de

23. � J. Bolòs i V. Hurtado: Atles del comtat d’Osona..., op. cit., p. 70-71; A. Pladevall (dir.):
Catalunya romànica, vol. v, El Gironès. La Selva. El Pla de l’Estany, Barcelona, Enci-
clopèdia Catalana, 1991, p. 229-230.

24. � «Et sunt ipsos alaudes in commitatu Ausonense, in apenditio de kastro Solterra, ubi di-
cunt in valle Osoro sive in Valle Orcicum illorum afrontaciones...» (R. Ordeig: Catalu-
nya carolíngia, op. cit., doc. 1468, a. 984).

25. � A. Pladevall: «El poblament i la propietat...», op. cit., p. 64-67.

MISCELLANEA_16.indd 130 29/07/15 15:33

Del Conflent a la conca d’Òdena

131

la Selva o de l’àrea de Girona —evidentment, no pel que fa als d’Osona—,
si bé algunes intervencions arqueològiques recents permeten endarrerir la
cronologia d’alguns castells gironins no documentats fins entrat el segle xi
cap a dates clarament situades al segle anterior.26

4. � ELS FRUITS DE L’EXPANSIÓ: L’ASSENTAMENT DEL LLINATGE
A LA MARCA

Al contrari del que es podria esperar, la presència de Sal·la en terres de
frontera és ben precoç, pràcticament en paral·lel a la formació del patrimo-
ni guillerienc. De fet, en una data tan primerenca com l’any 924, una «Guar-
diola de Salane» apareix com a afrontació occidental de l’alou de Marga-
nell, el qual limita, en les orientacions restants, amb el terme de Castellbell
per l’est, al sud amb Montserrat i al nord amb els termes de Castellgalí i
Guardiola.27 La identificació d’aquesta «guardiola» —que, per cert, dispo-
sa, com els altres castells citats en el mateix text, d’un terme adscrit— po-
dria presentar, en un primer moment, una certa dificultat en no trobar-se
documentada ulteriorment. No obstant això, ja fa anys que A. Benet va
proposar, al nostre entendre encertadament, el seu reconeixement com a
precedent del posterior castell de Maians.28 Dos arguments així ho perme-
ten pensar. En primer lloc, la seva ubicació en l’esmentat document sobre
Marganell, en el qual es diferencia clarament, evitant qualsevol confusió,
del castell de Guardiola, situat al nord, i coincidint amb l’emplaçament de
Maians a ponent de l’alou transferit. En segon lloc, sabem per documents
posteriors que el castell de Maians serà un dels béns amb què la família de
Sal·la contribuirà a la formació del patrimoni del monestir de Sant Benet
de Bages.

26. � És el cas, per exemple, del castell de Sant Maurici, a Caldes de Malavella (C. Folch: Els
territoris del nord-est de Catalunya durant l’alta edat mitjana (segles vi-xi dC): organització ter-
ritorial i arqueologia del poblament, tesi doctoral, Bellaterra, Universitat Autònoma de
Barcelona, 2012, p. 321-373).

27. � «Et est ipse alodes in comitatum Menresa, in fines de Monte Serado, in locum ubi dicitur
Marganello. Qui afrontat ipse alodes: de parte oriente in terminio de Castelobello, et de
meridie in sumite Monte Serrado, et de ociduo in ipso semetario que pergit per ipsa
Foradada et vel in ipsa Lena et vel in ipso terminio de ipsa Guardiola de Salane, et de
circi in terminio de castelo de Galindo que reliquit ad suo filios vel in terminio de ipsa
Guardiola» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 273).

28. � J. Vigué (dir.): Catalunya romànica, vol. xi, El Bages, Barcelona, Enciclopèdia Catala-
na, 1984, p. 47 i 73.

MISCELLANEA_16.indd 131 29/07/15 15:33

Jordi Gibert Rebull

132

D’altra banda, no deixa de ser reveladora del caràcter que revesteix la
conquesta menada pel comte i els seus adlàters la identificació dels castells
amb el seu titular primigeni. Més enllà de Sal·la i la seva guardiola, en el
mateix document de Marganell hi apareix el castell d’un tal Galí, que l’ha-
via cedit als seus fills, o encara possiblement el castell d’un Bellid (Belli-
dus). El fenomen no és puntual si tenim en compte alguns exemples propers
com ara Castellterçol, el titular del qual era ja mort l’any 898, el «castrum
Godmare» de Callús o Castellolí, sens dubte en relació amb un Audeli-
nus.29 Es comprova així, i sobre això hi tornarem més endavant, que, ja des
de ben aviat, els castells s’atribueixen a personatges destacats de l’entorn
del comte que l’acompanyen en el procés expansiu vers nous territoris on,
en contrapartida, se’ls podrà assignar el domini sobre un terme, possible-
ment ocupat per ells mateixos i les seves clienteles, en el qual hauran de
bastir una fortificació que els permetrà, a la vegada, defensar-se en un en-
torn difícil i posar en marxa els mecanismes de domini adequats per fer
rendible la seva operació. Cal tenir en compte, però, la possibilitat que al-
guns d’aquests personatges no siguin de procedència externa, sinó que re-
presentin algun sector dels grups dominants locals, preexistents a l’arribada
dels comtes i ara integrats en el nou entramat de poder. És aquesta una
qüestió difícil d’escatir i que mereix un estudi propi que aquí no podem
desenvolupar; de totes maneres, no és aquest evidentment el cas de Sal·la,
ben representatiu de l’aristocràcia forana que condueix l’expansió.

A banda d’aquesta primera evidència de la presència de Sal·la a la
frontera, que el situa ja ben a tocar de la conca d’Òdena, alguns documents
permeten resseguir el seu rastre en terres osonenques i bagenques, on és
habitual trobar-lo acompanyant i assistint el comte en diversos afers. De
nou, però, les signatures limitades únicament al nom —sense mencions a
càrrecs o ascendències— impedeixen obtenir la certesa en la identificació
precisa del personatge. Això tingut en compte, hi cap la possibilitat de re-
conèixer el nostre Sal·la com a signatari en alguns documents que registren
actes d’una certa rellevància que afecten les famílies privilegiades en
aquest context geogràfic. Així, possiblement és ell mateix qui signa les
vendes fetes al comte Sunyer de diversos béns al castell de Rodors l’any
932 o del gran i costós —mil sous— alou de Palau a Gurb l’any 936.30 De
fet, molts dels signants d’aquesta darrera venda semblen retrobar-se dos

29. � «In terminio de castro de condam Terciol» (R. Ordeig: Catalunya carolíngia, op. cit.,
doc. 36); «kastello Godemare» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 592, a.
947) «castello Odolino» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 874, a. 961).

30. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 387 i 419.

MISCELLANEA_16.indd 132 29/07/15 15:33

Del Conflent a la conca d’Òdena

133

anys després —Sal·la el primer de tots— entre els «boni homines» que
acompanyen el mateix comte Sunyer, el vescomte Guadall d’Osona i diver-
sos jutges en el judici en què els habitants d’Artés reconeixen el domini,
derivat d’un precepte reial previ, de la seu de Vic i s’hi sotmeten. La impor-
tància d’aquest document és manifesta en tant que exemplifica una de les
vies de submissió que institucions i magnats exerciren sobre els habitants
dels territoris incorporats a l’àmbit comtal, especialment en l’àrea de la
Catalunya Central.31

Aquestes mencions ubiquen Sal·la, com era d’esperar, al capdavant
del grup de magnats laics que, només per sota del mateix comte i del ves-
comte, gestionen directament la plena incorporació de l’àrea del pla de
Bages al domini comtal, iniciada segurament en temps del comte Guifré a
finals del segle ix.32

A banda d’aquestes mencions relatives al paper polític jugat per Sal·la,
i entre les dues àrees prioritàries de desenvolupament dels dominis fami-
liars, la que hem vist que s’ubica a l’extrem més oriental del comtat osonenc,
al seu límit amb Girona, i la que es gesta en l’espai de marca i que veurem
amb un cert detall tot seguit, tenim constància de l’existència d’altres blocs
de possessions, aparentment de menys entitat, dispersos en altres punts del
comtat d’Osona. Esmentant-los ràpidament, hem vist més amunt com di-
versos béns pertanyents a un Sal·la vicario es documenten vers mitjan se-
gle x en diversos indrets situats als termes del castell de Cabrera, de Castell-
terçol o a Valldoriola, prop de Seva.33 També al Sevedà, l’any 953 un Sal·la

31. � J. Gibert: L’alta edat mitjana..., op. cit., p. 307-308.
32. � Sobre aquest procés, es poden consultar els textos ja clàssics de Ramon d’Abadal i

d’Albert Benet (per exemple: R. d’Abadal: Els primers comtes catalans, Barcelona,
Vicens-Vives, 1980, p. 80-94; A. Benet: «Castells i línies de reconquesta», Symposium
Internacional sobre els orígens de Catalunya (Segles viii-ix), vol. i, Barcelona, Genera-
litat de Catalunya, 1991, p. 365-391). Una revisió recent es troba a J. Gibert: L’alta edat
mitjana..., op. cit., p. 429-447.

33. � Vegeu la nota 19. En relació amb Cabrera, és possible que sigui el mateix Sal·la qui
apareix dues vegades com a testimoni en sengles operacions destinades a conformar un
bloc important de dominis en mans de Morgad, plausiblement veguer d’aquell terme, a
l’àrea de Puigdauret («villa/locum Azeredo»), a Santa Maria de Corcó (R. Ordeig: Ca-
talunya carolíngia, op. cit., doc. 689, a. 952 i doc. 711, a. 954). Sortosament, s’ha con-
servat un nombre considerable de textos relatius a la conformació d’aquest domini per
part d’aquest veguer i la seva descendència, un fet que, insistim, és estrany per a crono-
logies del segle x. Sobre les possessions de Sal·la i el seu fill Guadamir a Castellterçol,
traspassades ulteriorment a Sant Benet, es pot veure A. Pladevall: Castellterçol. His
tòria de la vila i el seu terme, Vic i Barcelona, Eumo i Ajuntament de Castellterçol,
p. 27-40.

MISCELLANEA_16.indd 133 29/07/15 15:33

Jordi Gibert Rebull

134

dóna a Sant Pere de Vic l’alou de Vall-llosera, prop del Congost, amb cases,
conreus i molins, per a remei de la seva ànima i de la del seu difunt fill Sen-
dred, esment únic d’aquest descendent que obliga a ser prudents pel que fa
a la identificació taxativa del donador, com també succeeix en el cas d’un
Sal·la comprador d’una terra al castell de Cornil.34

Vistes sumàriament aquestes possessions osonenques i bagenques,
ens interessa ara dirigir l’anàlisi cap a la conca d’Òdena i el seu entorn im-
mediat, escenari extrem on la traça del magnat conflentí és del tot evident i
els textos ofereixen pocs dubtes en relació amb la identitat dels seus prota-
gonistes. Tenint en compte que la conservació sovint atzarosa dels docu-
ments provoca buits cronològics notables, preferim resseguir la implantació
dels dominis del llinatge a partir, especialment, dels castells detinguts —o
de l’acumulació de propietats en el seu terme— per alguns dels seus mem-
bres, fonamentalment Sal·la i alguns dels seus fills. Per tant, l’exposició no
serà cronològica, sinó ancorada en alguns punts concrets que ens han de
servir per a copsar tant l’àmbit d’exercici del poder per part d’aquesta famí-
lia com el mateix procés d’acreixement del seu patrimoni terrer.

Com observàvem en iniciar aquest apartat, la primera notícia de l’ad-
quisició de la titularitat de castells per part de Sal·la situava a les seves mans
l’any 924 el que seria posteriorment conegut com a castell de Maians. De
fet, el primer document on apareix ja amb el seu nom definitiu serveix per a
advertir l’actuació d’un dels fills de Sal·la, el levita Guadamir, iniciant tot
un seguit de compres dins el terme d’aquest castell que, des de l’any 947,
s’estenen fins gairebé el moment de la seva mort, esdevinguda abans de
l’any 964.35 Els béns obtinguts són els habituals, majoritàriament terres,
vinyes i alguna casa; entre les terres, podem destacar que una, comprada
l’any 951, afrontava amb una altra terra del seu pare («domno Sallane»),
encara viu llavors, atès que sobreviuria encara uns pocs anys el propi fill
levita. No sembla, però, que Guadamir, malgrat el patrimoni acumulat, dis-
posés de la titularitat del castell, que era donat per Sal·la poc temps després,
l’any 966, al cenobi de Sant Benet tot just creat, document que, d’altra
banda, ens aclareix que havia estat Sal·la mateix qui l’havia aprisiat ini-
cialment.36 Aquesta cessió al monestir, que havia estat feta amb el consenti-
ment del comte Borrell, es confirma en la dedicació de la seva església l’any

34. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 700 i 958.
35. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 606 (947), 607 (948), 636 (949), 650

(949), 682 (951), 696 (952), 811 (959) i 874 (961).
36. � «[...] qui mihi advenit de mea aprisione» (R. Ordeig: Catalunya carolíngia, op. cit., doc.

996).

MISCELLANEA_16.indd 134 29/07/15 15:33

Del Conflent a la conca d’Òdena

135

972.37 Malgrat tot, i segurament en tant que el monestir s’integrava plena-
ment en els interessos de la família, el castell de Maians degué romandre en
poder d’un altre fill de Sal·la, Unifred, la vídua del qual, Sesnanda, el torna-
va a mans del monestir l’any 979 tot donant compliment a les darreres vo-
luntats del seu difunt marit.38

Sens dubte, l’obtenció primerenca del castell de Maians per part de
Sal·la devia propiciar —si és que tot plegat no correspon a una operació
unitària— la intervenció decidida del magnat en l’ocupació comtal de la
conca d’Òdena. Aquesta iniciativa es degué emprendre en temps del comte
Sunyer, com ho corroboren algunes proves documentals que anirem veient
tot seguit. No obstant això, podria haver estat ja durant el govern del seu
germà Guifré Borrell quan s’hauria endegat una nova onada expansiva que
inicialment sembla haver tingut com a resposta els reiterats atacs dels anys
912 i 913 de Muḥammad al-Ṭawīl, governador d’Osca i llavors potser tam-
bé de Lleida, contra l’àrea de Barcelona i Terrassa, en el darrer dels quals
trobà la mort.39 Aquests nous avenços semblen haver tingut com a escenari
principal el Penedès, on Sunyer promou la consagració de Sant Miquel
d’Olèrdola entre els anys 911 i 937,40 però es desenvolupen també a la con-
ca d’Òdena. Aquí, les posteriors referències explícites a la seva persona i
alguns esments precoços de llocs com Montbui, l’any 937,41 confirmen
l’abast i la cronologia d’aquestes accions. Malgrat el que pugui semblar,
però, l’ocupació d’aquesta zona no fou afer principalment del comtat de
Barcelona; aquí, Sunyer s’acompanyà en bona part de grans magnats vincu-
lats al comtat d’Osona, com Sal·la mateix.

Els resultats d’aquesta col·laboració depassaren prou llargament el
marc estricte de la conca d’Òdena i atenyeren la capçalera del Gaià. Jus
tament sobre la partió d’aigües entre la conca d’aquest riu i la de l’Anoia,
la documentació conservada més primerenca relativa al castell de la Ro-
queta, avui al terme de Sant Martí de Tous, ens mostra amb força claredat
quin fou el context inicial del seu establiment. Així, en la donació d’aquest
castell, efectuada l’any 960 per part del comte Borrell en favor d’Isarn, fi-
del comtal i fill de Sal·la, trobem que s’atribueix a aquest darrer el paper de

37. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1127.
38. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1283.
39. � D. Bramon: De quan érem o no musulmans. Textos del 713 al 1010, Vic i Barcelona,

Eumo i Institut d’Estudis Catalans, 2000, p. 252-253 i 260-261.
40. � R. Ordeig: Les dotalies de les esglésies de Catalunya (segles ix-xii), Vic, Estudis Histò-

rics, 1993-2004, doc. 54.
41. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 439.

MISCELLANEA_16.indd 135 29/07/15 15:33

Jordi Gibert Rebull

136

prenedor inicial del lloc,42 mentre que la presència d’una «pausada de ieni-
tori meo qui fuit condam bone memorie Suniario chomite» entre les afron-
tacions del castell sembla restringir l’actuació al període de govern d’aquest
comte. De fet, Sal·la mateix signa el text després del comte, conjuntament
amb altres membres de la família com els fills Unifred i Eigo, entre altres
personatges.

Menys evident, a causa d’un cert embolic documental, és la incidència
de Sal·la i els seus sobre el castell de Clariana, al marge occidental de la
conca d’Òdena. En mans del monestir de Sant Cugat del Vallès entrat el
segle xi, la seva adscripció al cenobi vallesà en dates de la centúria anterior
presenta alguns punts foscos, especialment derivats d’un precepte reial for-
ça problemàtic i de tot un panorama de falsificacions i interpolacions que
dificulten enormement l’obtenció de dades fidedignes.43 A la recerca de
textos més segurs, cal recórrer a una butlla pontifícia de l’any 1023 on figu-
ra, entre les afrontacions septentrionals del castell de Clariana, una «villa de
Sanla». Aquesta referència puntual podria tenir poc valor si no fos per-
què s’afirma que aquest castell havia arribat a mans del monestir de la
mà d’Unifred, fill de Sal·la.44 No obstant això, en un document original de
l’any 989 es testimonia que una de les darreres voluntats del levita Eldemar
fou deixar al seu germà, el veguer Sesmon d’Oló, el «castrum de Clariana»
amb el seu alou contra l’entrega de 300 sous a l’Església de Vic.45 És aques-
ta aparent contradicció la que ens fa prendre amb prudència la pretesa do-
nació per part d’Unifred que, si bé pot ser coherent amb el context que es-
tem descrivint, podria acabar essent enganyosa.

Comprovada, malgrat tot, la intervenció decisiva de Sal·la als extrems
de la conca d’Òdena, cal ara centrar l’atenció justament en el seu nucli i en
el que és un dels seus castells principals, el qual, a banda de donar-li nom,
podria constituir un emplaçament central d’una llarga tradició. El castrum
d’Òdena, ubicat al capdamunt d’un turó guixós des d’on hom controla la

42. � «In Dei nomine. Ego Borrellus, gracia Dei comes et marchio, tibi fideli meo Isarno.
Certum quidem manifestum est enim qui aplacui tmichi et placet ut tibi iam dicto fideli
meo donacionem tibi fecissem, sicuti et facio ipsa Rocheta que vocabulum est ad Fon-
taned, quod ienitor tuus primus aprehendidit de istis temporibus» (R. Ordeig: Catalunya
carolíngia, op. cit., doc. 864).

43. � R. d’Abadal: Catalunya carolíngia, op. cit., p. 194-200.
44. � «[...] sicut domnus Unifredus, quondam, iussit dare per scripturam largitionis Domino

Deo et s. Cucuphati, martiris, pro remedium anime sue patris que sui Sanlani, qd»
(J. Rius: Cartulario de Sant Cugat del Vallés, Barcelona, Consejo Superior de Investi
gaciones Científicas, 1945-1947, doc. 486).

45. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1565.

MISCELLANEA_16.indd 136 29/07/15 15:33

Del Conflent a la conca d’Òdena

137

totalitat de la conca i avui pràcticament desaparegut a causa de l’explotació
moderna dels materials sobre els quals s’assenta, apareix per primer cop a
la documentació l’any 957, quan Sal·la ven a una parella d’esposos unes
cases «infra kastro Muro de Odena» que tenia per aprisió i compra,46 uns
edificis que afronten amb altres cases i que fan pensar en un cert agrupa-
ment de construccions a tocar del mateix castell. No podem dubtar, al nostre
entendre, que els propietaris d’aquestes cases devien ser, com a mínim, hi-
sendats locals, si no membres de la classe dirigent a l’ombra de veguers
com Sal·la; si més no, pel que fa a un tal Madeix, que apareix al document
citat, podem pensar, malgrat la vaguetat dels textos, que posseïa diversos
béns al mateix terme del castell.47 La vinculació de Sal·la amb el castell
d’Òdena és manifesta encara en textos posteriors. Així, sabem que el levita
Guadamir, fill del magnat, havia decidit deixar, en el seu testament, un alou
anomenat Pugolo al monestir de Sant Benet, la ubicació del qual dins el
terme d’Òdena queda clarificada en la posterior execució de la donació per
part dels seus marmessors, quan, a més, s’especifica que Guadamir havia
rebut l’alou per cessió del seu pare.48

És a partir d’aquest moment que advertim de nou un fenomen que re-
produeix el que hem vist en situacions anteriors. En aquest cas, és una dona,
Sesnanda, qui protagonitza una sèrie de compres d’elements situats al ter-
me del castell d’Òdena. Les actuacions s’enceten l’any 967 amb la transac-
ció d’un nombre considerable de béns —taxats en 100 sous— que inclouen
unes cases ubicades a tocar del «Muro de Oddena» i elements diversos re-
partits pel terme: més cases, colomers, vinyes, terres, una illa irrigable
(«insula qui est ad ipso torrente profundo»), un molí i horts. De fet, els ve-
nedors són els mateixos que fa un moment hem vist que compraven a Sal·la
unes cases prop del castell —i que semblen ser les mateixes que ara compra
Sesnanda—, de tal manera que, insistim, no ha de quedar dubte sobre la
posició social d’aquests habitants de l’entorn mateix del castell. Aquesta
compra inicial és seguida de cinc adquisicions més que incorporen noves
terres al patrimoni, gens menyspreable, de Sesnanda.49 En paral·lel, aques-

46. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 769.
47. � Hi trobem una «vinea de Madeixo», una «terra de Madexo» i, si no és un error —es

tracta d’un original—, fins i tot una «serra de Madexo» (R. Ordeig: Catalunya carolín-
gia, op. cit., doc. 1019 (967), 1378 (982) i 1320 (980)).

48. � «Et in Odena donamus ipsum alaudem ad ipso Puiolo qui ibidem est cum illorum afron-
tationes, quod donavit pater suus» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 955,
a. 964).

49. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1019 (967), 1098 (971), 1118 (972),
1133 (973), 1169 (974) i 1191 (975).

MISCELLANEA_16.indd 137 29/07/15 15:33

Jordi Gibert Rebull

138

tes escriptures aporten certa informació que contribueix a situar la senyora
en qüestió en el cercle més íntim de la família de Sal·la. Així, en una veiem
Sesnanda revendre, cinc anys més tard, aquella gran compra inicial al seu
senyor Unifred («senior meo Unifredus, emtore» o «domne senior», l’ano-
mena), això sí, augmentant encara el preu en deu sous. Aquest «domno
Unifredo», que posseeix igualment terres pròpies que afronten amb les de
Sesnanda, que ha de ser la seva esposa, és, efectivament —en tindrem la
certesa a partir d’ulteriors textos—, un dels fills de Sal·la, germà dels ja
coneguts Isarn i Guadamir. Per la seva banda, no es pot dubtar de l’adscrip-
ció de Sesnanda («domna Sesenanda», en alguns textos) a la classe dels
potentats. Sobre el seu origen concret, aporta una certa llum un document
molt posterior, de l’any 1031, que la recorda com a «condam Sesnanda fe-
mina de castro Guardiola», amb tota seguretat amb referència al castell de
Guardiola, situat a tocar del de Maians, fet que contextualitza Sesnanda
dins el marc de les famílies titulars de castells de la marca.50

Pel que fa a Unifred, es fa difícil de dir si alguna vegada exercí la fun-
ció de veguer sobre el castell d’Òdena, atès que no apareix mai considerat
explícitament com a tal.51 Podria ser que Sal·la en conservés el càrrec,
mentre que Unifred hi desenvolupava les funcions a la pràctica, atès que
tant ell com Sesnanda hi aglutinen un gran nombre de possessions. De
fet, pare i fill moriren amb una diferència de pocs anys, circumstància
que podria explicar que Unifred no arribés a heretar mai el càrrec —o que
no n’hagi quedat constància—. En qualsevol cas, una escriptura poste-
rior certifica, a banda de l’estricta filiació entre tots dos, la seva participa-
ció, al costat dels comtes i segons la retòrica eufemística habitual, en l’ocu-
pació i posada en conreu de diverses àrees, entre les quals la del castell
d’Òdena.52

50. � R. Ordeig: Diplomatari de la catedral de Vic, segle xi, Vic, Publicacions del Patronat
d’Estudis Osonencs i Publicacions de l’Arxiu i Biblioteca Episcopals, 2000-2010, doc.
887. Aquesta certesa es desprèn també d’una donació efectuada a Sant Benet per part
del sacerdot Ennegó —personatge molt proper a Sesnanda segons altres documents,
probablement un familiar (germà?)— de diversos béns situats al terme del castell de
Guardiola, alguns dels quals afronten amb possessions de «Sesenanda, qui fuit de Uni-
fredo qui est condam» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 1263, a. 978).

51. � No podem tenir la certesa que un «Unifredo vicario» que compra béns a Orís l’any 952 pugui
correspondre a la mateixa persona (R. Ordeig: Catalunya carolíngia, op. cit., doc. 694).

52. � És el mateix comte Ramon Borrell qui ho reconeix l’any 996: «Quoniam predictus vir
suus Unifredus patrique eius condam Sanlani desudaverunt per multa annorum curricu
la et ex heremo ad culturam perduxerunt sub fidelitate et collatione parentum meorum»
(R. Ordeig: Catalunya carolíngia, op. cit., doc. 1736). Aquest text confirma, d’altra
banda, la relació conjugal entre Unifred i Sesnanda («condam Unifredus vir suus»).

MISCELLANEA_16.indd 138 29/07/15 15:33

Del Conflent a la conca d’Òdena

139

Pocs anys després de la mort d’Unifred, esdevinguda entre 975 i 978
—la seva darrera aparició i el seu primer esment com a difunt—, és un tal
Sal·la qui, conjuntament amb la seva esposa Trasgonça, condueix una sèrie
d’adquisicions de terres i vinyes al terme del castell d’Òdena concentrades
en pocs anys.53 Cal, versemblantment, reconèixer-hi un fill d’Unifred i Ses-
nanda que continuaria la tasca dels progenitors amb vista a estendre encara
el patrimoni familiar en aquell terme. Les seves actuacions no sols s’inicien
amb la mort del pare, sinó que també coincideixen amb l’aturada de les
operacions menades per Sesnanda, la darrera de les quals registrada l’any
975. Sembla que, a partir d’aquest moment, la vídua d’Unifred va quedar
apartada de la gestió directa del patrimoni, si més no pel que fa a la seva
ampliació, ara en mans de la generació següent. Sesnanda, però, mantingué
el domini sobre certs alous, dels quals en fruí els beneficis, malgrat alguns
contratemps seriosos. Així, l’any 996 la trobem reclamant davant del comte
les dècimes dels alous amb torre de l’Espelt i Valldòria, de l’alou de Serra-
ïma i d’altres possessions al terme d’Òdena, que tenia per herència del
seu difunt espòs Unifred i que havien estat usurpades pel magnat Ènnec
Bonfill.54

La vinculació del castell d’Òdena amb la família del veguer Sal·la es
referma encara quan observem la participació en una maniobra certament
peculiar del bisbe Sal·la d’Urgell, personatge que ens remet a l’inici del
treball, quan verificàvem els orígens conflentins i vescomtals del llinatge.
Tiet segon del Sal·la vinculat llavors a Òdena —fill del germà de l’avi—,
constatem com l’any 989 el prelat els compra l’alou complet del castell, fet
que es dedueix de la pròpia formulació genèrica dels béns inclosos i de les
afrontacions donades, bàsicament els termes castrals limítrofs.55 Es tracta,
però, del primer acte d’una triple operació, atès que, dos dies més tard, són

53. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1368 (982), 1369 (982), 1378 (982),
1379 (982), 1403 (982) i 1458 (984).

54. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1736.
55. � «In nomine Domini. Ego Salla et uxor mea Trasegoncia vinditores sumus tibi domno

Sallane, presule. Per hanc scriptura vindicionis vindimus tibi alodem nostrum propri-
um, qui nobis advenit de parentorum vel de comparatione sive de aprisione, et est in
comitatu Menresa, id est in castro Odena et in suas fines vel termines, id est terras et
vineas, kasas, kasalibus, ortis, ortalibus, arboribus, pratis, pascuis, silvis, garriciis, mo-
lindinis cum illorum caput aquis, hec omnia cumeorum exiis et regressiis et illorum
superposita, cultum et eremum, totum ab integrum. Et abent afrontaciones hec omnia: a
parte orientis in termines de kastro Odolino, a parte meridie afrontat in termines de
castro Claramonte vel de castro que vocant Montebuio, a parte occiduo afrontant in
termines de castro Iorba, a parte vero circi afrontant in castro Ardesa vel in Puio Gros-
so.» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 1556).

MISCELLANEA_16.indd 139 29/07/15 15:33

Jordi Gibert Rebull

140

els comtes Borrell i Ramon Borrell els qui, havent comprat aquell mateix
alou al bisbe, el revenen pel mateix preu a Sal·la i Trasgonça, explicitant ara
que aquests en tindran el domini i la potestat «sine ulla inquietudine et sine
ullo censu vel sine ulla funccione».56 Copsar quina és la intenció real que es
troba al darrere d’aquest moviment és certament complicat, si no és
que es tracta d’una argúcia que posa, encara que no s’expliciti, el castell i el
terme d’Òdena sota la tutela de la casa comtal, potser per tal de protegir-los
d’eventuals intrusions protagonitzades per altres magnats més potents que
la descendència de Sal·la, en aquests moments ja certament vinguda a
menys. Recordem, si de cas, l’esmentat conflicte de Sesnanda amb el pode-
rós veguer Ènnec Bonfill en què el comte Ramon Borrell intervenia en favor
de la primera.57

5. � LA DESCENDÈNCIA DE SAL·LA:
MAGNATS LAICS I ECLESIÀSTICS

El recorregut menat fins aquí ja ens ha permès comprovar sense gaires
problemes quin és el perfil social i econòmic que cal atribuir als membres
de la família de Sal·la. En aquest apartat ens centrarem a posar de manifest
alguns aspectes i qüestions que poden complementar i enriquir el que fins
ara s’ha exposat. A aquest efecte, serà bo utilitzar principalment determi-
nats documents específics entre els quals destaquen alguns testaments que
poden aportar informacions rellevants. Sabem del cert, d’altra banda, que Sal·
la va tenir, probablement amb la seva primera dona, Filmera, un mínim se-
gur de quatre fills —potser cinc— i dues filles, alguns dels quals ja els hem
anat trobant als apartats precedents. Per tal com la seva filiació i context són
ben coneguts, serà en aquests que centrarem la nostra atenció, si bé ja avan-
cem que es troben documentats molt desigualment.

Hem vist com Isarn, amb tota probabilitat el fill primogènit, rebia el
castell de la Roqueta de mans del comte amb el beneplàcit del seu pare, gai-
rebé al mateix temps que endegava tot un procés d’adquisicions al nucli pa-
trimonial de les Guilleries, on potser succeí Sal·la com a veguer del castell

56. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1557.
57. � En relació amb aquest episodi, ens demanem si el conflicte no tenia cap relació amb la

desaparició de Sal·la, atès que pocs mesos abans s’esmenta un «Salla qui fuit captus»
en una venda efectuada al terme d’Òdena i que la seva darrera operació testimoniada és
del mes de març de l’any 984, poc abans dels atacs d’al-Manṣūr (R. Ordeig: Catalunya
carolíngia, op. cit., doc. 1716, a. 996).

MISCELLANEA_16.indd 140 29/07/15 15:33

Del Conflent a la conca d’Òdena

141

de Solterra. Sortosament, el seu testament de l’any 98058 es conserva en un
pergamí original de l’Arxiu de Vic, on figuren les seves voluntats i els cor-
responents beneficiaris. Les seves germanes Eigo i Quíxol es troben entre el
grup d’almoiners, juntament amb l’esposa Oruça, l’abat Abbó de Sant Benet
de Bages, el monjo Adroer i altres personatges —Sal·la, Guadamir i Llo-
part— que, d’una manera versemblant, han de correspondre a familiars que
no podem identificar plenament. Com és d’esperar, les principals deixes de
béns immobles van a parar, d’una banda, als hereus directes, però, sobretot,
a la principal institució familiar, el monestir de Sant Benet, que, com hem
vist i seguirem veient, recull contínues donacions per part dels membres del
llinatge. Més enllà d’aquest fet evident, també és interessant comprovar com
Isarn aprofita per a manumetre quatre serfs —suposem que destinats a l’àm-
bit domèstic—, un fet que és habitual —no el d’alliberar esclaus, sinó el de
posseir-ne— al segle x entre els senyors de rang social equivalent al seu.59

El cas de Guadamir, el levita, potser és més interessant, per tal com el
seu testament60 conté més elements de detall i pot donar la pauta del patri-
moni acumulat per aquests personatges, membres tothora de les famílies
més destacades, dedicats a la carrera eclesiàstica però amb una dimensió
pròpia que no els apartava, ans al contrari, de la participació directa en la
carrera expansiva i en l’acumulació patrimonial.61 Analitzat ja per altres
autors,62 el testament d’aquest personatge, jurat l’any 964 per testimonis
sobre l’altar de Sant Fruitós de Castellterçol, recull béns força diversos.
D’una banda, un gruix important dels béns immobles aplegats, com hem
vist en un apartat anterior, al llarg d’anys de compres concentrades en bona
part al terme del castell de Maians van a parar, com és habitual, al monestir

58. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1327.
59. � No ens allargarem aquí sobre aquesta qüestió, si bé anotem que les mencions d’esclaus

—sarraceni o no, els noms de vegades poden ser enganyosos— són prou constants quan
s’enumeren, habitualment en testaments, les possessions dels membres més ben situats
dins la classe dominant, ja siguin comtes, vescomtes o bisbes. El fenomen arriba, com
veiem, fins a alguns veguers. Al cas d’Isarn, podríem adjuntar-hi l’exemple ofert per un
altre veguer osonenc coetani com és Sunifred de Lluçà, que llega a la seva dona «servos
et ancillas» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 1541, a. 988).

60. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 951.
61. � P. H. Freedman: Tradició i regeneració a la Catalunya medieval, Barcelona, Curial,

1985, p. 41-47; F. Rodríguez, «Levitas y otros hombres de Iglesia en la frontera del
Nordeste Peninsular: de Onofré a Umbert Odó (961-1095)», a F. Toro i J. Rodríguez
(coord.): VII Estudios de Frontera. Islam y Cristiandad. Siglos xii-xvi, Jaén, Diputación
de Jaén, 2009, p. 751-722.

62. � J. Bolòs i V. Hurtado: Atles del comtat de Manresa (798-993), Barcelona, Rafael Dal-
mau Editor, 2004, p. 78.

MISCELLANEA_16.indd 141 29/07/15 15:33

Jordi Gibert Rebull

142

de Sant Benet. No obstant això, Guadamir té altres possessions més enllà
d’aquest nucli, que ara reparteix diversament. Descobrim així, si és que no
en teníem notícia per documents anteriors, que disposava de béns a Barce-
lona, a Vic i el seu entorn, a Castellterçol, a Seva, a Voltregà o al Maresme i
a Badalona, entre altres llocs. El testament és igualment destacable per la
llista de béns mobles que aporta, que, conjuntament amb els terrers, contri-
bueixen a donar una imatge de la riquesa relativa del personatge. Es poden
comptar així fins a 500 sous que queden repartits entre les esglésies barce-
lonines i la vigatana, mentre que, entre el bestiar, hi trobem dues eugues,
tres vaques, dos parells de bous, quatre ases i porcs. No ha de sobtar, com
apuntàvem, la deixa d’armes —una espasa, un escut i un ausberg llegats al
seu germà Isarn, entre d’altres— posseïdes al costat d’una quantitat impor-
tant de roba i vestits que cal suposar d’una certa qualitat. Més enllà del que
rep Sant Benet, les deixes són en aquest cas prou repartides. Pel que fa als
germans, Eigo, Quíxol i Longobard —en una de les poques referències que
permeten assegurar la seva existència—63 reben alguns alous, mentre
que Isarn sembla acaparar una quantitat relativament més gran de béns im-
mobles, als quals cal adjuntar les armes citades i altres objectes. Sobta, en
tot cas, no trobar Unifred entre els beneficiaris.

Molt menys és el que sabem dels membres femenins del grup de ger-
mans. En relació amb Eigo, sembla que podria haver estat casada amb Fru-
ja, un dels fills de Borrell i Inguilrada, matrimoni de potentats osonencs.64
Sembla, així mateix, que com a filla d’Eigo cal comptar una abadessa de
nom Filmera —com l’àvia— que hauria exercit el càrrec, segons alguns
autors, al capdavant del monestir barceloní de Sant Pere de les Puel·les.65
Present encara en un judici de l’any 999, podria ser, d’altra banda, que Eigo
hagués posseït béns a Barcelona, si efectivament es tracta de la mateixa
persona una «Ego femina, filia condam Sala» que l’any 1000 es venia una
cort situada al burg d’aquella ciutat.66 De l’altra germana, Quíxol (conside-

63. � Tot i que ha de ser ell mateix el personatge que, malalt, dóna a Sant Benet un puig i un
camp a Vilaclara, a Sant Martí de Torroella (R. Ordeig: Catalunya carolíngia, op. cit.,
doc. 1027, a. 968).

64. � H. Dolset: Frontière et pouvoir..., op. cit., p. 1131-1133. Sobre Borrell i Inguilrada,
vegeu J. Bolòs i V. Hurtado: Atles del comtat d’Osona..., op. cit., p. 76-77; J. M. Sal-
rach: «Inguilrada, una gran propietària del Montseny de fa mil anys», Monografies del
Montseny, 15 (2000), p. 85-92.

65. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1127, a. 972.
66. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1825; G. Feliu i J. M. Salrach (dir.): Els

pergamins de l’Arxiu Comtal de Barcelona de Ramon Borrell a Ramon Berenguer I,
Barcelona, Fundació Noguera, 1999, doc. 54.

MISCELLANEA_16.indd 142 29/07/15 15:33

Del Conflent a la conca d’Òdena

143

rada en la consagració de l’any 972 com una «matrone religiosissime vi-
due»), poc es pot dir amb certesa, en tractar-se d’un nom força comú a
l’època, fet que dificulta enormement la seva identificació i el seu ressegui-
ment en els textos.67

6. � LA FUNDACIÓ D’UN MONESTIR PARTICULAR:
SANT BENET DE BAGES

Si existeix una iniciativa emblemàtica duta a terme per Sal·la i els seus,
correspon sens dubte a la fundació del monestir de Sant Benet. La nostra
intenció aquí no passarà de donar algunes referències útils per entendre el
paper d’aquesta institució dins el marc dels interessos de la família de Sal·la,
tot completant la perspectiva sobre els seus membres principals que hem
anat construint fins ara i centrant-nos fonamentalment en el procés de crea-
ció i dotació de la institució i en l’establiment del seu patrimoni inicial.68

Posterior a la formació de bona part dels blocs patrimonials vistos fins
ara, inclosos els situats en terres de marca, la fundació sembla un projecte
concebut vers mitjan segle x i precedit de diverses operacions destinades a
l’obtenció, habitualment per la via de la compra, de tot un seguit de béns
terrers a l’entorn immediat del meandre del Llobregat on s’assentà el mo-
nestir. Així, l’any 950 trobem Sal·la permutant una terra que té prop de Sant
Iscle de Bages per una altra a l’Angle del riu Llobregat, prop del Montpeità
(«in ipso Angulo, iusta flumen Lubrichato prope Monte Pactano»).69 L’any
960, Sal·la («domno Sallane») adquireix per compra una terra a Navarcles,
lloc on encara compra nous béns l’any següent,70 en què també trobem un
«ermo de Salla» com a afrontació d’uns béns a Montpeità.71 Les compres

67. � Cal anotar, malgrat tot, la presència d’una «Chixilo filiam Sanlani qd» propietària de
terres prop de Montcada (J. Rius: Cartulario de Sant Cugat..., op. cit., doc. 210, a. 987).

68. � A banda de l’estudi clàssic del doctor Fortià Solà (F. Solà: El monestir de Sant Benet de
Bages, Manresa, Centre Excursionista de la Comarca de Bages, 1995), es pot consultar
l’article corresponent de Catalunya romànica (J. Vigué (dir.): Catalunya romànica, op.
cit., p. 408-438). Remetem igualment a la recent tesi doctoral de Joan Salvadó, citada
més amunt, especialment les pàgines 39-61. És recomanable consultar també J. Bolòs i
V. Hurtado: Atles del comtat de Manresa..., op. cit., p. 86-87. Des d’una perspectiva de
la història de l’art i amb un ampli aparat fotogràfic, vegeu F. Español: Sant Benet de
Bages, Manresa, Fundació Caixa Manresa i Angle, 2001.

69. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 663.
70. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 852 i 881. Aquest darrer és signat, entre

d’altres, per un levita Abbo, en qui cal reconèixer el posterior abat de Sant Benet.
71. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 884, a. 961.

MISCELLANEA_16.indd 143 29/07/15 15:33

Jordi Gibert Rebull

144

s’estenen també els anys successius vers l’àrea de Sant Fruitós, on sabem
per un document poc posterior a la seva mort que Sal·la hi havia fet cons-
truir una torre.72

Entre les primeres donacions de béns situats en àrees més allunyades,
fins i tot en altres comtats, cal destacar la referent a la vil·la i l’església de les
Preses, a la Vall d’en Bas,73 obtingudes l’any 960 per cessió de Ricardis, co-
fundadora del cenobi. Segona esposa de Sal·la i membre probablement de la
família vescomtal osonenca,74 ella mateixa hauria rebut aquell alou de mans
del seu difunt primer marit Elienard, hisendat d’aquella contrada.75 De fet,
com hem pogut comprovar a bastament en apartats anteriors, la donació de
béns per part dels membres de la família serà una constant durant els primers
decennis de vida del monestir, començant pels que figuren en el testament de
l’any 964 del levita Guadamir, mort pocs anys abans que el pare i de la ins-
tauració oficial de Sant Benet, i que li atorga, entre altres, els alous que tenia
a Seva, a Manresa i a Maians, a banda de diversos béns mobles.76

Obtingudes aquestes i altres possessions, és l’any 966 que Sal·la ator-
ga a Sant Benet el propi solar de l’Angle on podem pensar que des de fa
anys s’estan construint l’església i les dependències monàstiques.77 També
hi dóna béns radicats a Sant Fruitós i el castell de Maians, del qual hem
parlat més amunt, tot plegat conformant el patrimoni inicial del monestir.
En aquesta donació, que signen els fills Isarn i Unifred, el levita Abbó —fu-
tur abat— i altres membres de la congregació naixent, s’explicita la subjec-
ció de la casa de Sant Benet a Sant Pere de Roma, materialitzada en un pa-
gament anual de 30 sous, dependència que, de fet, ja deixen entreveure
textos previs com l’esmentada donació de l’alou de les Preses.

Traspassat el matrimoni fundador, són els fills de Sal·la els qui, junta-
ment amb una munió de magnats laics i eclesiàstics, protagonitzen l’any
972 la consagració de l’església del monestir, sancionada, sembla que
a posteriori, per la signatura del comte Borrell.78 Més enllà de les lloances

72. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 958 (965), 988 (966) i 1143 (973).
73. � S. Sobrequés, S. Riera i M. Rovira: Catalunya carolíngia, vol. v, Els comtats de Giro-

na, Besalú, Empúries i Peralada, Barcelona, Institut d’Estudis Catalans, 2003, doc. 336.
74. � Es tractaria potser d’una germana del vescomte Ermemir (A. Pladevall: «El poblament

i la propietat...», op. cit., p. 53).
75. � S. Sobrequés, S. Riera i M. Rovira: Catalunya carolíngia..., op. cit., doc. 200, a. 926.
76. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 951.
77. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 995.
78. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1127. Malgrat tractar-se d’un original,

cal pensar que la menció d’un Guifré —absent, per cert, de la cerimònia per malaltia—
en tant que germà d’Isarn i fill de Sal·la ha de ser un error, ja que es tracta sens dubte

MISCELLANEA_16.indd 144 29/07/15 15:33

Del Conflent a la conca d’Òdena

145

als fundadors, el text descriu altra volta el principal conjunt patrimonial
concedit fins ara al monestir, en què figuren de nou l’alou de les Preses, el
castell de Maians i les possessions de l’Angle i de Manresa, dominis als
quals, amb motiu de la consagració, ara s’hi afegeix un reguitzell de dona-
cions de béns mobles i immobles per part dels poderosos assistents, a la
vegada que es torna a certificar la subjecció del cenobi a Roma.

En relació amb l’església llavors consagrada, cal dir que el conjunt
monàstic actual, recentment restaurat, incorpora una església més tardana,
la construcció de la qual cal situar entre finals del segle xii i l’inici del segle
següent.79 No obstant això, la realització d’excavacions arqueològiques al
seu subsòl durant l’execució del projecte de rehabilitació ha permès localit-
zar les restes, encara que molt arrasades, del que seria aquest primer temple
documentat al segle x.80 Aquestes restes defineixen una aula de grans di-
mensions, el tancament sud de la qual es troba sota la nau actual, mentre que
el del nord s’ha localitzat ja als exteriors septentrionals. Més difícil és, atès el
seu estat precari, considerar l’aspecte de la planta general, car són poques
les estructures que es poden relacionar amb l’antiga capçalera. Les respon-
sables de les excavacions admeten la possibilitat que fos un edifici d’una
sola nau amb transsepte i una capçalera quadrada, tot i que es mostren pru-
dents en aquest respecte. Pel que fa al cementiri vinculat a aquest temple
primigeni, els treballs efectuats principalment en l’àrea situada al nord-oest
de l’església han permès documentar una primera fase de necròpolis amb
més d’una quarantena de tombes excavades directament al subsòl geolò-
gic.81 Entre aquestes, predominen les sepultures amb capçalera antropo-
morfa, ja es tracti de retalls al subsòl o de caixes de lloses, sovint rejuntades
amb morter de calç. A destacar finalment la presència d’un sarcòfag de
pedra amb capçalera antropomorfa arrodonida recuperat al mur de tanca
del cementiri d’època moderna, un element de prestigi que sens dubte cal
vincular a la sepultura d’algun personatge significat.82

d’Unifred, que apareix inequívocament en el text previ de la donació de Sal·la de l’any
966, document que signa al costat del pare i del germà Isarn.

79. � J. Vigué (dir.): Catalunya romànica, op. cit., p. 408-438.
80. � C. Subiranas i G. Vila: «El monestir de Sant Benet de Bages. Intervencions arqueolò-

giques a l’església i a l’ala de llevant», a III Congrés d’Arqueologia Medieval i Moderna
a Catalunya, Sabadell, 2006, Barcelona, 2007, p. 631-644.

81. � G. Vila: «La necròpolis del monestir de Sant Benet de Bages (segles x-xix)», a IV Con-
grés d’Arqueologia Medieval i Moderna a Catalunya, Tarragona, 2010, Tarragona,
2011, p. 737-749.

82. � Cal recordar que Sal·la mateix fou sepultat, segons es diu a l’acta de consagració de
l’any 972, «in sarcophago ex la[pillo pro]cavaco iuxta [aedem] atrii». D’altra banda, les

MISCELLANEA_16.indd 145 29/07/15 15:33

Jordi Gibert Rebull

146

Com han destacat altres autors que ens precedeixen,83 és certament
significativa la natura particular de la iniciativa fundacional d’aquest mo-
nestir, tant pel que fa a la seva subjecció a Sant Pere de Roma, en un intent
clar d’esquivar la jurisdicció episcopal corresponent en aquest cas a la mitra
de Vic, com pel que fa al patronatge de la família, que comportà, si més no
inicialment, la vinculació dels seus abats a la parentela dels fundadors. Cal
notar que, si bé es poden observar habitualment a l’època —ple segle x—
vincles estrets entre fundacions monàstiques i grups aristocràtics, es tracta
d’un fenomen que normalment es redueix al cercle format per famílies
comtals o en tot cas vescomtals, constituint el cas de Sant Benet una sorpre-
nent iniciativa dins l’esfera vicarial.84

Sense que coneguem el lligam familiar estricte que el vinculava a Sal·
la —potser només n’hauria estat un fidel—, el primer abat documentat
com a tal, malgrat utilitzar poc i tardanament el títol en la documentació,
fou Abbó, clergue i levita.85 Si no és ell el levita que subscriu una donació
a Sant Pere de Vic d’una terra al terme del castell d’Orís l’any 955,86 cal
endarrerir la seva aparició segura en els textos fins a l’any 960, quan figura
com a redactor de l’esmentada donació de l’alou de les Preses a Sant Benet
per part de Ricardis. És especialment a partir de la consagració de l’esglé-
sia de Sant Benet que trobem Abbó protagonitzant, tot sol o al capdavant
de la congregació de monjos, operacions de compra o permuta de béns en
diversos indrets de l’entorn del monestir —a Montpeità, a Sant Fruitós, al
barri del puig de Todesind de Manresa— fins a l’any 987, quan apareix per

excavacions han permès descartar la relació d’una tomba monumental coneguda d’antic
amb aquesta primera fase del temple, malgrat la seva atribució tradicional al «fundador»
(G. Vila i C. Subiranas: «Interpretació arqueològica d’un sarcòfag de pedra del segle x
i una tomba del segle xiii, coneguda com a tomba del fundador, del monestir de Sant
Benet de Bages», Dovella, 93 (2007), p. 12-17).

83. � J. Vigué (dir.): Catalunya romànica, op. cit., p. 408-412.
84. � Podríem trobar una iniciativa semblant en l’efímer monestir de Santa Maria de Castell-

defels, fundat per Galí de Santmartí, potser llavors també veguer a Eramprunyà (M.
Pagès: Art romànic i feudalisme al Baix Llobregat, Barcelona, Publicacions de l’Abadia
de Montserrat, 1992, p. 300-305; vegeu el testament de Galí a J. Rius: Cartulario de
Sant Cugat..., op. cit., doc. 136, a. 981).

85. � Cal anotar, no obstant això, que un text de l’any 999 (R. Ordeig: Catalunya carolíngia,
op. cit., doc. 1825) situa un «Sendreus levita» com a abat del monestir, al qual Abbó
hauria succeït. És suggerent la coincidència amb aquell fill de Sal·la del mateix nom que
era mort ja l’any 953. Semblaria lògica la designació d’un fill del fundador al capdavant
del projecte de creació d’un monestir promogut per la pròpia família, si bé, si fos Sen-
dred, només hauria pogut exercir durant un espai de temps molt curt i en un moment en
què el cenobi es trobava en una fase embrionària.

86. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 726.

MISCELLANEA_16.indd 146 29/07/15 15:33

Del Conflent a la conca d’Òdena

147

darrera vegada.87 El seu successor, Sunifred, prosseguí la política d’adqui-
sicions, testimoniades principalment en l’entorn de Viladordis i el curs
final del riu d’Or prop del Llobregat.88 Present en els textos per darrera
vegada l’any 999, es tractava, hom pot creure que talment com els altres
abats, d’un terratinent posseïdor de dominis extensos, per tal com l’any
997 donava a Sant Benet diversos alous repartits als comtats d’Urgell,
Manresa, Berga i Osona.89

De fet, altres monjos o religiosos vinculats a la comunitat protagonit-
zaren durant la segona meitat del segle x una activa política d’adquisicions
centrades en bona part en l’entorn immediat del monestir. Personatges com
el sacerdot Badeleu, el monjo Baldemar o el levita Sendred destinaren
quantitats gens menyspreables a la compra de béns immobles, un capteni-
ment que els identifica inequívocament com a membres de la classe pro
pietària —«boni homines»— situada per sota i en l’òrbita dels veguers i
jutges de l’època.90

7. � SISTEMES DE DOMINI DEL TERRITORI, DE LA GENT
I DE LA PRODUCCIÓ: CASTELLS I ALOUS AMB TORRE

Els membres del llinatge de Sal·la, en tant que integrants d’un grup
social que mantenia una situació de privilegi basada en l’explotació de la
majoria de població productora, disposaven d’uns instruments i d’unes es-
tratègies compartits amb la resta de l’esmentat grup i destinats a gestionar
en el seu favor els processos productius. S’extreia i s’obtenia, d’aquesta
manera i per vies diverses, una quantitat considerable de recursos que s’in-
vertien tant en la reproducció biològica del grup com en el manteniment de
l’ordre social establert, que podia ser ampliat i exportat a d’altres terres i
aplicat sobre d’altres persones.

87. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1143 (973), 1161 (974), 1171 (974),
1184 (975) i 1528 (987). Cal dir que en un únic document datat l’any 984 (doc. 1481) hi
figura un abat de nom Adalbert que devia liderar la comunitat durant poc temps, atès que
sembla que en fou expulsat en vida (J. Vigué (dir.): Catalunya romànica, op. cit., p. 413),
fet que degué motivar el retorn per uns anys d’Abbó.

88. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1647 (993), 1737 (996) i 1816 (999).
89. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1767.
90. � No citarem aquí els nombrosos documents que fan referència a les seves operacions.

Se’n pot trobar una representació gràfica a J. Bolòs i V. Hurtado: Atles del comtat de
Manresa..., op. cit., p. 79.

MISCELLANEA_16.indd 147 29/07/15 15:33

Jordi Gibert Rebull

148

Sense voluntat d’aprofundir d’una manera exhaustiva en la qüestió,91
ens limitarem a oferir una visió general, tot acudint als exemples concrets
oferts per la documentació, de la implantació i l’ús d’alguns sistemes de
dominació que trobem especialment a la conca d’Òdena i el seu entorn,
espai preferencial d’aquest estudi. En la línia del treball, tindrem com a re-
ferent principal les accions desenvolupades pels personatges vinculats a la
nissaga de Sal·la que ja coneixem, tot donant prioritat a l’anàlisi de dues
formes de domini complementàries que es materialitzen en dos elements
precisos: els castells jurisdiccionals i els alous particulars, sovint amb una
torre com a element físic principal.

La implantació dels primers sobre la conca d’Òdena i el seu entorn
segueix uns paràmetres cronològics aproximadament coincidents, posem
per cas, amb els que s’observen a l’àrea adjacent penedesenca.92 Aquí, i
llevat dels casos més orientals com Guardiola o Maians, documentats pre-
coçment en aquell document de l’any 924,93 les primeres mencions de
castra se situen al voltant, o a partir, dels anys centrals del segle x. D’aques-
ta manera, trobem els castells de Castellfollit del Boix (966),94 Montbui
(937),95 Òdena (957),96 Jorba (960),97 Clariana (960),98 Miralles (960),99
Queralt (960),100 Castellolí (961),101 Tous (960),102 la Roqueta (960),103 Cla-
ramunt (978),104 Orpí (978)105 i Ardesa (989).106

  91. � Una àmplia anàlisi en relació amb la globalitat de la Catalunya Central es pot trobar a
J. Gibert: L’alta edat mitjana..., op. cit., p. 311-514.

  92. � C. Batet: Castells termenats i estratègies d’expansió comtal. La Marca de Barcelona
als segles x-xi, Vilafranca del Penedès, Institut d’Estudis Penedesencs, 1996.

  93. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 273 i 606. De vegades, les primeres
mencions explícites a un castell com a tal (castrum) són uns anys posteriors a l’aparició
del topònim. Ens limitem aquí a donar les dates dels documents més antics, atès que
l’associació recurrent dels topònims —amb menció o no a un castrum— a uns termes
(terminio o fines) permet pensar que es tracta ja de castells termenats.

  94. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 995. 
  95. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 439.
  96. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 769.
  97. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 862.
  98. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 862.
  99. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 864.
100. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 864.
101. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 874.
102. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 862.
103. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 862.
104. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1247.
105. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1247.
106. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1556.

MISCELLANEA_16.indd 148 29/07/15 15:33

Del Conflent a la conca d’Òdena

149

Aquestes primeres mencions conservades, concentrades majoritària-
ment a l’entorn de la dècada dels anys seixanta del segle x, responen més a
la consolidació sobre el territori del model del castell termenat que no pas
al propi desenvolupament de la conquesta, que s’hauria produït uns decen-
nis abans. En són testimoni les aparicions primerenques d’alguns castells,
no sols dels situats a cavall de les actuals comarques del Bages i l’Anoia,
sinó també d’algun exemple emplaçat ja al sector més meridional de la
conca, com és el cas de Montbui. Aquestes mencions són coherents amb el
que s’exposa en alguns textos posteriors, relatius per exemple als castells de
la Roqueta o de Tous, en què el comte Borrell certifica la conquesta d’aques-
ta àrea en temps del seu pare Sunyer, significativament acompanyat pel
mateix Sal·la, conquesta efectiva que aquí s’endevina sota el concepte
d’aprisió.107

En qualsevol cas, aquí, com al Penedès, es comprova, especialment a
partir de mitjan segle x, com la xarxa castral ha adquirit una densitat que no
té res a veure amb la que hom pot trobar a llevant del Llobregat.108 Ara, els
textos ens mostren com els castells presenten un terme propi ben definit que
limita amb d’altres termes castrals adjacents109 i que se situa a la base de
l’organització territorial, sense competència, si més no digna de destacar,
d’altres institucions com la parròquia. De fet, aquí, els castells poden atri-
buir-se prerrogatives que, a llevant, són pròpies i unívoques de la parròquia,
fonamentalment la capacitat de percebre rendes eclesiàstiques.

Malgrat que els textos poques vegades ho expliciten, cal pensar que el
comte, com a conductor del procés de conquesta, s’erigeix en garant de la
distribució de castells en benefici dels diferents llinatges i institucions que
l’acompanyen i que, a canvi, esperen una retribució. Sembla, però, que en
molts casos el comte no fa sinó sancionar un estat de les coses nascut a par-
tir del procés expansiu mateix, on aquella retribució es cobra immediata-

107. � «Ipso castro que dicunt Touos, qui advenit per aprisione parentorum meorum» (R.
Ordeig: Catalunya carolíngia, op. cit., doc. 862, a. 960); «[...] ipsa Rrocheta que voca-
bulum est ad Fontaned, quod ienitor tuus [Sal·la] primus aprehendidit de istis tempori-
bus» (R. Ordeig: Catalunya carolíngia, op. cit., doc. 864, a. 960). Sobre la discutida
conquesta d’aquest territori extrem per part del comte Guifré, especialment pel que fa
al cas del castell de Queralt, vegeu J. Gibert: L’alta edat mitjana..., op. cit., p. 437-440.

108. � J. Bolòs: «Fortificacions de la marca i organització del territori a Catalunya (segles
viii-xii)», a Actes del Congrés Els castells medievals a la Mediterrània Nord-Occiden-
tal, Arbúcies, 2003, p. 72.

109. � Ho demostren, per exemple, les afrontacions del castell de Miralles donades l’any 987,
amb sis termes castrals contigus, o les del castell d’Òdena l’any 989, amb cinc castells
més al seu entorn immediat (R. Ordeig: Catalunya carolíngia, op. cit., doc. 1512 i
1556).

MISCELLANEA_16.indd 149 29/07/15 15:33

Jordi Gibert Rebull

150

ment sota la forma d’adjudicacions de termes castrals en alodium. Per
exemple, ja hem vist anteriorment com l’any 960 el comte Borrell dóna al
seu fidel Isarn, fill de Sal·la, el castell de la Roqueta, que, com el document
explicita, hauria estat conquerit per Sal·la; aquí, el comte sembla que es li-
mita a sancionar la concessió prèvia d’un castell a un fidel seu, la família del
qual hauria participat directament en la conquesta del lloc. Tot i això, i
malgrat que el document especifica que el receptor en podrà disposar lliu-
rement («et de meo iuro in tuo hoc trado, ad omnia quod facere volueris»),
cal entendre que la cessió queda vinculada al manteniment de la seva fide-
litat al comte.

Cal preguntar-se, doncs, què és el que comporta l’assumpció de la ti-
tularitat d’un castell en tant que serveix de moneda de canvi entre el comte
i els magnats en la retribució dels serveis militars executats durant la con-
questa i posteriorment. La resposta —els mateixos textos ho determinen
tot i que de manera esquiva— es troba en la natura del castrum com a ins-
trument vehiculador de la percepció de rendes i serveis. De fet, la capaci-
tat de percebre la dècima eclesiàstica sembla constituir el benefici més
preuat per als potencials detentors dels castra, atès que és comuna l’asso-
ciació de castells amb esglésies, on el terme parroquial se supedita al cas-
tral, atribuint-se aquest, a banda de les pròpies, les prerrogatives del primer.
Poden trobar-se exemples diàfans en què s’observa clarament com aquest
fet és habitual, i fins i tot propi, a les terres de marca. Així, veiem, per posar
un cas, com l’any 987 el comte Borrell dóna la meitat del castell de Mira-
lles a la seu de Vic «simul cum ipsas ecclesias et decimas et primicias et
oblationes fidelium»,110 exemple que ens serveix, a la vegada, per a com-
provar com les institucions eclesiàstiques es mostraran igualment propen-
ses a participar de l’expansió des del primer moment a partir de l’adquisi-
ció de castells a la frontera, on els levites es constitueixen en personatges
principals al servei del bisbat de Vic en terres de marca de la diòcesi oso-
nenca.111

Aquests personatges, que acostumen a concentrar sota el seu poder
propietats personals en tant que membres destacats de famílies de magnats
a la vegada que possessions en servei de la seu a la qual s’adscriuen, acumu-
len un dilatat patrimoni, del qual no hi ha millor testimoni que els seus
propis testaments. Així ho hem pogut comprovar més amunt en estudiar les
darreres voluntats del levita Guadamir, fill de Sal·la, el qual posseeix un
conjunt de béns semblant al que trobem en el testament del levita Otger, de

110. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 864.
111. � F. Rodríguez, «Levitas y otros hombres...», op. cit., p. 754-759.

MISCELLANEA_16.indd 150 29/07/15 15:33

Del Conflent a la conca d’Òdena

151

l’any 961.112 És igualment significatiu el gruix dels béns exposats en les
condicions sagramentals de les darreres voluntats del levita El·lemar, de
l’any 989.113 Germà del veguer Sesmon d’Oló, no hi ha dubte que es tracta
d’un personatge ric i poderós, amb possessions fundiàries situades princi-
palment a Osona i de qui ens interessa destacar que llega al seu germà es-
mentat el castell de Clariana a canvi del pagament a la seu de Vic de 300
sous en moneda local. A aquests darrers, cal incorporar-hi el levita Radulf,
del llinatge dels Rocafort i senyor dels castells de la Llavinera i d’Aguilar,
que detenia en nom propi i de la seva família.114

Nebot d’El·lemar, no hi és de més recordar, encara que sigui entrant ja
de ple al segle xi, el paper desenvolupat pel poderós levita Guillem de Me-
diona en tant que defensor dels interessos de la seu vigatana a l’àrea fron
terera. Personatge clarament capdavanter en l’obtenció de nous territoris,
l’any 1015 li fou cedit el castell de Calaf, des d’on se li confiava l’expansió
sobre terres de Spania en nom de Sant Pere de Vic.115 Ell mateix encara re-
bria pocs anys després la custòdia dels castells de Montbui, Ocelló i Tous,
tinguts en servei de la seu,116 mentre que el seu testament de l’any 1031 no
deixa dubtes sobre la magnitud dels béns posseïts per aquest magnat.117

Un cop vista, ni que sigui superficialment, la problemàtica dels cas-
tells i la seva derivada territorial, la xarxa castral, convé ara centrar l’atenció
en un altre tipus d’assentament fortificat de caràcter senyorial, la torre amb
un predi adscrit, un tipus d’establiment que participa del mateix sistema i la
mateixa lògica que els primers, inserit en la pròpia xarxa en un pla subaltern
i complementari a la vegada. Convé, primer de tot, fer un breu repàs dels
casos coneguts en relació amb l’àrea d’estudi.

Sense una localització precisa dins el terme d’Òdena, un «aulodem qui
est in Aldorelo cum ture et cassas et curtes» fou donat l’any 979 a Sant Benet
de Bages per part del prevere Ennegó i de Sesnanda, la vídua d’Unifred que
ja coneixem, tot executant les darreres voluntats d’aquell.118 Malgrat aquesta
donació, una torre d’Ardebllo —potser la mateixa— romania l’any 997 en-
cara directament en mans de membres de la mateixa família, puix que llavors
és Sal·la, previsiblement el fill d’Unifred i Sesnanda, qui la ven a uns ter-

112. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 890.
113. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1565.
114. � F. Rodríguez, «Levitas y otros hombres...», op. cit., p. 765.
115. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit., doc. 754.
116. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit.
117. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit., doc. 837 (a. 1023) i doc. 895.
118. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1283.

MISCELLANEA_16.indd 151 29/07/15 15:33

Jordi Gibert Rebull

152

cers.119 L’any 1032, la mateixa torre i el predi associat són fruit d’una dona-
ció, moment en què es precisa que afronta amb una «torre de Sunner».120

El mateix Unifred hauria deixat a la seva dona, com sabem per un do-
cument ja citat repetidament de l’any 996, sengles torres a Serraïma, Vall-
dòria i probablement també a l’Espelt, a Òdena,121 tot i que aquesta darrera
no apareix documentada explícitament fins als anys 1013-1014 («alaudem
que dicitur Speuto cum ipsa torre constructa»), quan Sesnanda la cedeix a
Sant Pere de Vic.122

Al costat dels membres de la nissaga de Sal·la, la seu de Vic, que, com
hem anat veient, prova igualment de fer valer el seu domini sobre els nous
territoris conquerits de la conca, és també posseïdora de predis on fa bastir
torres. Una mica més tardà que els anteriors, és diàfan el cas del puig que
concedeix l’any 1015 a un tal Ató al terme del castell de Tous per tal d’edi-
ficar-hi una torre.123

Examinats aquests casos, es fa evident que totes aquestes torres
s’acompanyen d’un predi associat i acotat, d’un alou senyorial que té el seu
centre de poder precisament en la torre, que té altres construccions associa
des (cases), d’extensions de conreu, ja siguin camps, vinyes o plantacions
d’arbres o d’altres espais productius o de transformació en què no falten els
molins. Així, ja durant el segle xi es constata la presència de cases prop de
les torres formant, segons les indicacions dels textos, un nucli d’hàbitat que
en molts casos acabarà esdevenint pròpiament un mas, al llarg del segle i
amb l’aparició generalitzada d’aquest concepte a la documentació. L’exem-
ple del mas i la torre situats «ad ipsos Torents», a Montbui, donats per Pre-
ciosa a la seva filla i al seu gendre, és diàfan: tots dos edificis s’acompanyen
d’altres cases i formen un conjunt envoltat per un vall que integra totes
aquestes construccions, però també els graners en forma de sitges (foveas),
i al voltant del qual es troben tots els camps principals (chintanas) que són
també propietat de la donadora i dels seus fills.124

119. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1776.
120. � G. Feliu i J. M. Salrach (dir.): Els pergamins de l’Arxiu Comtal..., op. cit., doc. 224.

Malgrat una lleugera variació en el topònim —Arnabal—, les afrontacions permeten
assegurar que es tracta del mateix lloc.

121. � R. Ordeig: Catalunya carolíngia, op. cit., doc. 1736.
122. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit., doc. 750.
123. � «[...] ad edificandum turre cum suas mansiones» (R. Ordeig: Diplomatari de la cate-

dral de Vic, op. cit., doc. 756).
124. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit., doc. 1015, a. 1042. El lloc pot

correspondre a l’actual masia de Can Torrents, a l’est del poble de Santa Margarida de
Montbui.

MISCELLANEA_16.indd 152 29/07/15 15:33

Del Conflent a la conca d’Òdena

153

No és estrany, a partir sobretot de finals del segle x, que els textos atri-
bueixin a aquests alous amb torre la capacitat de percebre la dècima,125 de
la mateixa manera que la tenen les parròquies originàriament, però que
també es poden arrogar els castells. Cal entendre, doncs, que aquestes tor-
res situades dins un terme castral no sols el fragmenten territorialment, sinó
que també ho fan en l’atribució de la dècima sobre el terreny. No obstant
això, cal creure que la dècima no devia ser l’única renda que els senyors de
les torres devien recollir en aquestes possessions. Podem pensar que, al
costat de les rendes eclesiàstiques, els senyors d’aquests alous devien obte-
nir beneficis més grans a raó de taxes proporcionals a les collites. Per tant,
aquests alous amb torre, en alienar-se, poden ser tractats com el que també
són, grans explotacions agrícoles on s’apliquen taxes proporcionals sobre
la seva producció global, habitualment la tasca. Això és el que haurà de
donar Sesnanda a la seu de Vic per la retenció que practicarà en vida sobre
l’alou de l’Espelt i la seva torre, els quals passaran directament a mans del
bisbat a la seva mort.126

Aquesta breu revisió ens mostra clarament com els membres de la fa-
mília de Sal·la, començant pel patriarca mateix, accedeixen al domini de
grans lots de terres i, en conseqüència, de la població que les treballa.
Aquest domini es podia fer efectiu per diverses vies. Fidels del comte tal
com expliciten els textos, l’atribució de castells termenats els autoritzava a
exercir certs drets sobre la població, poc precisos encara en la documenta-
ció del segle x, entre els quals probablement la percepció de la dècima
eclesiàstica, subordinada en terres de marca a la institució castral, era el
més cobejat. En paral·lel, la possessió de grans alous senyorials es configu-
ra com un sistema de domini igualment estès i que devia constituir proba-
blement la seva principal font d’ingressos. Ho hem comprovat al llarg del
text tot assistint a la formació de grans blocs de dominis, principalment,
però no solament, allà on algun dels membres de la nissaga podia exercir
l’autoritat sobre un terme castral.

Aquells blocs més extensos i compactes es devien organitzar final-
ment al voltant d’una torre com a nucli de l’alou, símbol del poder senyo-
rial i centre de percepció de rendes. Aparegudes amb una certa profusió en
els textos a partir especialment dels darrers anys del segle x, aquestes torres
amb predis associats devien arrogar-se una dimensió jurisdiccional difícil

125. � Recordem de nou la querella de Sesnanda contra Ènnec Bonfill en relació amb diversos
alous, entre els quals el de l’Espelt (R. Ordeig: Catalunya carolíngia, op. cit., doc.
1736, a. 996).

126. � R. Ordeig: Diplomatari de la catedral de Vic, op. cit., doc. 750, a. 1013-1014.

MISCELLANEA_16.indd 153 29/07/15 15:33

Jordi Gibert Rebull

154

d’escatir en els primers documents en què apareixen —en els quals cal des-
tacar, però, la capacitat de percebre-hi la dècima—, i esdevenien el prece-
dent immediat de les posteriors quadres, model que es desenvoluparà àm-
pliament en terres de frontera especialment a partir de mitjan segle xi.127

8.  CLOENDA

Arribats al final d’aquest camí que ens ha dut des del Conflent fins a la
conca d’Òdena tot resseguint l’itinerari expansiu de Sal·la i els seus descen-
dents, tanquem a la vegada el nostre propi recorregut que ens ha servit per
a analitzar, en paral·lel, els sistemes d’implantació del poder senyorial i
d’explotació de les poblacions sobre les quals aquest s’assenta en el seu
moviment. Convé, doncs, per tal de cloure definitivament aquest treball,
destacar algunes de les idees que considerem més importants.

En primer lloc, hem pogut comprovar com, en el context dels comtats
catalans, les aristocràcies sorgides a partir de la desintegració de l’Imperi
carolingi, en ple camí cap a la feudalitat, presenten algunes característiques
peculiars; una d’elles, no la menys important, és un impuls expansiu que les
condueix a la recerca de nous horitzons on establir-se. Aquest fenomen,
estudiat per al conjunt d’Europa per Robert Bartlett,128 ha estat atribuït a
diversos factors, entre els quals es trobaria una transformació de l’estructu-
ra de la família aristocràtica que tendiria a excloure i a infradotar alguns
dels seus mateixos components. Sense restar validesa a l’argument, som del
parer que, en una societat en què la terra i la producció que se’n deriva són
els elements bàsics que permeten reproduir el sistema social, és el desig
d’ampliar la mateixa base d’aquest poder el que acaba promovent aquestes
iniciatives expansives.

A Catalunya, aquest debat ha girat sovint, en bona part gràcies a l’im-
pacte de la tesi, esdevinguda ja un clàssic, de Pierre Bonnassie,129 al voltant
de dilucidar quins havien estat els ritmes de l’expansió i qui havia prota
gonitzat cada fase. Així, a una onada primigènia de colonització espontà-
nia protagonitzada per grups i famílies de pagesos, l’hauria seguit un segon

127. � H. Dolset: Frontière et pouvoir..., op. cit., p. 648-655.
128. � R. Bartlett: La formación de Europa. Conquista, civilización y cambio cultural, 950-

1350, València i Granada, Universitat de València i Universidad de Granada, 2003.
129. � P. Bonnassie: Catalunya mil anys enrere, op. cit. Una aplicació del model adaptada

justament a l’àrea de l’Anoia a: F. Sabaté: «Estructura socioeconòmica de l’Anoia.
Segles x-xiii», Acta Mediaevalia, 13 (1992), p. 175-190.

MISCELLANEA_16.indd 154 29/07/15 15:33

Del Conflent a la conca d’Òdena

155

moment en què les aristocràcies s’haurien beneficiat de la primera, tot reor-
ganitzant el poblament i els sistemes de producció en profit propi. Avui
podem pensar, o aquesta és la nostra opinió, que els moviments de població
pagesa degueren ser llavors més aviat reduïts i que els que veritablement
emigraren foren alguns grups aristocràtics, els quals, això sí, s’acompanya-
ren d’una sèrie de clienteles subordinades que contribuïen al fenomen tot
esperant extreure rèdits en el repartiment dels beneficis.

El cas de Sal·la i la seva nissaga és, en aquest sentit, paradigmàtic. En
un context polític, el de la primera meitat del segle x, en què s’ensuma la
tensió en la pugna entre el bloc polític cerdà i el barceloní, Sal·la, no sabem
per quines raons concretes —segurament perquè hi advertia majors oportu-
nitats de progrés i de benefici—, abandona el seu bàndol natural com a in-
tegrant de la família vescomtal conflentina i es posa al costat del comte de
Barcelona. Integrat en la seva estructura política, construeix un nucli patri-
monial considerable a l’extrem oriental del comtat d’Osona, a la vegada
que, en estreta col·laboració amb el comte, lidera en bona part el procés
expansiu al front occidental del comtat d’Osona-Manresa. Aquesta posició
li permetrà apropiar-se, en el context de la creació de la xarxa de cas-
tells termenats fronterers, d’un lot important entre els termes a repartir, en
una diagonal que el duu, a ell i als seus, de Montserrat fins a la capçalera
del Gaià, tot travessant de ple la conca d’Òdena, on es procura el que proba-
blement ha de ser el seu emplaçament central en un principi, el castell
d’Òdena.

Detectem, en aquest procés d’apropiació, una pauta comuna pel que fa
al capteniment d’aquest grup familiar, extensiu a d’altres grups semblants.
L’obtenció d’un càrrec segregat de la jurisdicció pública, en el seu cas el de
veguer, i, per tant, la vinculació al territori d’un castell, comporta l’endega-
ment, tot sovint, d’una estratègia familiar d’adquisició de béns que genera-
litza i garanteix el seu domini també en l’esfera de la propietat (Sal·la i Isarn
a Solterra, Guadamir a Maians, Unifred i Sesnanda a Òdena). És així com
la captació de recursos es produeix a diversos nivells, tot activant sistemes
de domini i control específics per a cadascun. Més enllà de les esglésies i la
xarxa parroquial, en zona de marca seran els castells termenats i la propietat
senyorial en forma d’alous, sovint amb una torre al capdavant, els mecanis-
mes d’extracció de la producció i d’enquadrament de la població pagesa.

Malauradament per als seus integrants, el llinatge de Sal·la no reeixirà
a perpetuar-se com a tal sobre una base territorial sòlida. Hem advertit
que, més enllà de la tercera generació, la nissaga va decaient davant altres
grups més potents o amb més capacitat d’extreure recursos o de romandre en
connexió amb el poder. Potser la carta del monestir de Sant Benet, un cenobi

MISCELLANEA_16.indd 155 29/07/15 15:33

Jordi Gibert Rebull

156

particular amb un llarg recorregut però que no deixa de representar una certa
anomalia enfront d’iniciatives semblants d’àmbit comtal o vescomtal, cons-
titueix, a la vegada, el seu major èxit i el llast que els duu vers el declivi.

El monestir, nodrit pels membres de la família durant diversos decen-
nis amb donacions continuades, es comporta, en tant que ens jurídic, com
un integrant més de la classe dominant, exercint la titularitat sobre castells
i creant i gestionant blocs patrimonials diversos. Inicialment, la fundació
del cenobi i la seva subjecció directa a Roma es poden entendre com un
intent d’esquivar la jurisdicció episcopal i de protegir els interessos fami
liars, que, si més no a la zona més propera a la frontera, entren en compe-
tència amb els propis de la seu vigatana i amb els d’altres magnats. Al darrer
quart del segle x, llinatge i monestir conflueixen pràcticament en una sola
entitat, quan Sant Benet ha fagocitat bona part dels béns obtinguts per la
família, mentre que aquesta no ha reeixit a mantenir una situació de poder
prou significativa. Ja a l’inici del segle xi, aquesta situació anòmala d’elusió
del poder episcopal sembla redirigir-se, amb la connivència del comte, vers
l’elecció de l’abat Ramió, canonge de Vic que succeeix els tres primers
abats directament vinculats a la família de Sal·la —Abbó, Adalbert i Suni-
fred—, sobre els quals —en concret sobre els dos últims— s’exercí posterior
ment una certa damnatio memoriae que els atribuïa, entre d’altres faltes,
una mala gestió del patrimoni monàstic.130 No ha de ser casualitat que en
aquests anys comenci a difuminar-se la presència als textos dels descen-
dents de Sal·la, al mateix temps que s’adverteixen agressions sobre el seu
patrimoni per part de personatges poderosos com Ènnec Bonfill —re-
cordem l’afer dels alous de Sesnanda— i que es testimonien deixes a Sant
Pere de Vic que sens dubte perjudiquen els interessos del monestir bagenc.

Gràfic 1.  Quadre genealògic amb els membres de la família
de Sal·la citats al text

130. � J. Vigué (dir.): Catalunya romànica, op. cit., p. 413-415.

MISCELLANEA_16.indd 156 29/07/15 15:33

